REPORT RESUMFS ED 016 860 EVALUATION OF STUDENT TEACHING IN HOME ECONOMICS. BY- NELSON, HELEN Y. GRITZMACHER, JOAN STATE UNIV. OF N.Y., ITHACA REPORT NUMBER BR-5-1333 PUB DATE MAY 67 GRANT OEG-1-6-000528-0663 EDRS PRICE MF-\$0.50 HC-\$3.36 82P. DESCRIPTORS- *HOME ECONOMICS EDUCATION, *STUDENT TEACHING, *BEHAVIOR RATING SCALES, STUDENT TEACHERS, *TEACHER BEHAVIOR, *TEACHER EVALUATION, CRITICAL INCIDENTS REFLECTING OUTSTANDINGLY EFFECTIVE BEHAVIOR IN STUDENT TEACHING OF HOME ECONOMICS WERE COLLECTED FROM COLLEGE SUPERVISORS, COOPERATING TEACHERS, AND STUDENT TEACHERS AND CATEGORIZED ACCORDING TO SPECIFIC BEHAVIORS, AND PROVIDED A BASIS FOR CONSTRUCTING A RATING SCALE FOR EVALUATING STUDENT TEACHING PERFORMANCE. THE CRITICAL BEHAVIORS WERE USED TO DESCRIBE QUALITY LEVELS ON A FIVE-POINT CONTINUUM OF 112 UNIDIMENSIONAL ITEMS. ANALYSIS OF THIS SCALE, RS-112, BY THE DARLINGTON PROCEDURE WITH STUDENT GRADES AS CRITERION MEASURES RESULTED IN A SCALE, RS-35, 35-ITEM WITH AT LEAST ONE ITEM IN EACH OF 10 MAJOR BEHAVIOR CATEGORIES. USE OF THE RS-35 GAVE A BETTER DISTRIBUTION OF RATINGS THAN RS-112. THE MAJORITY OF COOPERATING TEACHERS AND COLLEGE SUPERVISORS REPORTED USING A RATING SCALE. ABOUT HALF PREFERRED RS-35 TO RS-112 AND OVER HALF LIKED IT BETTER THAN THEIR PRESENT INSTRUMENT. MOST REPORTED A 20-MINUTE TESTING TIME. TWO-THIRDS SAID THEY WOULD USE THE RATING SCALE, IF AVAILABLE. MORE THAN HALF OF THE STUDENT TEACHERS FELT THAT IT PROVIDED AN IMPORTANT OBJECTIVE BASIS FOR LOOKING AT THEIR BEHAVIOR. RECOMMENDATIONS CONCERN (1) REFINING THE SCALE, (2) DIFFERENTIATING MORE CLEARLY BETWEEN LEVELS 3 AND 5, (3) USING THE FIVE ITEMS EMERGING FROM MULTIPLE REGRESSION ANALYSIS FOR A SHORTER RATING SCALE, (4) INCLUDING A PLACE FOR RATER COMMENTS ABOUT STUDENT TEACHER GROWTH, AND (5) USING THE SCALE AT THE MIDDLE AND CONCLUSION OF STUDENT TEACHING. BOTH SCALES, OPINIONNAIRES, CATEGORIES OF STUDENT BEHAVIOR, AND THE INFORMATION FORM FOR REPORTING CRITICAL INCIDENTS ARE INCLUDED. (FP) # FINAL REPORT 3-1333 Project No. ERD-528 Grant No. OEG-1-6-000528-0663 ## The Evaluation of Student Teaching in Home Economics **MAY 1967** U.S. Department of Health, Education, and Welfare Office Of EDUCATION BUREAU OF RESEARCH #### EVALUATION OF STUDENT TEACHING IN HOME ECONOMICS U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFAPE OFFICE OF EDUCATION THIS OOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATEO DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. Project No. ERD-528 Grant No. OEG-1-6-000528-0663 Helen Y. Nelson and Joan Gritzmacher May 1967 The research reported herein was performed pursuant to a grant with the Office of Education, U.S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy. New York State College of Home Economics Cornell University Ithaca, New York #### TABLE OF CONTENTS | | Page | |---|--| | INTRODUCTION | 1
1
2 | | METHOD | 4 | | RESULTS | 6 | | DISCUSSION | 12 | | CONCLUSIONS | 17 | | SUMMARY AND RECOMMENDATIONS | 18 | | REFERENCES | 22 | | GLOSSARY | 25 | | APPENDIX | 26 | | Participation of Institutions. Letter to Participants. Sample Critical Incident. Sample Analysis, Critical Incident. Behavior Categories. Rating Scale: RS-112. Rating Scale: RS-35. Opinionnaire: Teacher-Supervisor Form. Opinionnaire: Student Teacher Form. | A-1
B-1
C-1
D-1
E-1
F-1
G-1
H-1 | | Information to Accompany Rating Scale in Future Use | J-1 | #### INTRODUCTION The student teaching experience affords the opportunity to develop competencies inherent in effective teaching. The professional supervision of student teachers is an attempt to give direction to this experience. Evaluation of student teacher performance, i.e. the student teaching grade, provides an index of effective teaching and, to this extent, evaluation can be used to clarify objectives and improve role competency. A valid and reliable evaluation device contributes to the efficacy of assessment and therefore to the fulfilment of student teaching goals. Current literature reveals that there is a dearth of such instruments and that many educators are dissatisfied with present patterns of evaluation of student teaching. Purpose and Nature of the Research In an attempt to facilitate the process of student teacher evaluation in home economics, a study was designed to determine by means of the critical incident technique the performances contributing to effective and ineffective student teaching behavior, and to construct a rating scale to evaluate those performances. The critical incident technique employs collected reports of effective and ineffective behavioral patterns as they relate to the aim of the activity being analyzed. The present study used this means to identify student teacher behaviors related to and reflexive in effective or ineffective teaching. Based on the categorized incidents, descriptions of unidimensional student teacher behavior were written and assembled in rating scale form. It was expected that the rating scale would thus describe student teacher behaviors which are significant in the performance of the student teacher. Following independent use of the rating scale by cooperating teachers, student teachers and college supervisors, analysis of the data was executed using the student teaching grade as the criterion measure of student teaching erformance. The theoretical work of Thorndike (30) and the implementation of this by Darlington (14) provided the base for the test analysis. Regression analysis predicting the student teaching grade from the rating scale items was performed. A second stage rating scale composed of those items from the preliminary scale statistically determined to be the most important indicators of student teaching performance, was formulated and administered to a second sample for purposes of cross validation. This instrument was tested and its reliability and usefulness as an evaluative device in the student teaching experience were assessed. The reliability of the instrument was determined by inter rater, split-half, and item discrimination methods. The usefulness of the rating scale was investigated through administration of two opinionnaires, one designel for student teachers, and one for cooperating teachers and college supervisors. The study was limited to evaluation of student teachers in home economics, and evaluation was restricted to the use of a rating scale at the end of the student teaching experience. Operational definitions of terms used in this report may be found in the glossary. #### Related Research In reviewing literature relevant to the topic of this study, five areas were covered: (1) evaluation of student teaching in home economics, (2) evaluation of student teaching in general, (3) teacher effectiveness, (4) the critical incident technique, and (5) rating scales. Student Teaching in Home Economics. Studies of evaluation of student teaching in home economics have centered on surveying practices and instruments used to assess the effectiveness of student teaching (10) and the effect of such upon the student teacher (27), construction of scales based on the opinions of qualified teacher educators or cooperating teachers as to the aspects of teaching necessary to measure (33), and evaluation of the performance of instruments (15). Student Teaching. In the literature on student teaching in general, there is considerable evidence of dissatisfaction with methods of evaluation (28; 11) and some attention to identification of needs in the area of evaluation (21). Analyses of existing rating scales for the evaluation of student teaching have been carried out (5; 34). Personality characteristics of inferior and superior student teachers were delineated (32; 29; 23). Student teachers were evaluated in terms of strengths and weaknesses (26), and a study was conducted inquiring as to what school administrators desired to know about a prospective teacher employee (25). Teacher Effectiveness. In reviewing literature on teacher effectiveness three basic approaches to its measurement were identified: evaluation of pupil growth, evaluation of teacher qualities thought to influence the teaching-learning process, and appraisal of the teaching process. The measurement of teacher effectiveness has been plagued by the problem of validity of the criterion of teaching effectiveness. Some researchers feel that consensus of authorities in the field is the best procedure (3) while others are investigating objective measures (2; 13). As yet, none of the objective means seems to have value for appraisal of student teaching. Measurement of teacher qualities thought to influence the teaching-learning process has usually taken the form of a rating scale formulated by teacher educators (1; 35; 19). Appraisal of the teaching process has involved measurement of classroom behavior quantitatively and by rating devices (6; 22). The teaching process seems most readily evaluated through the analysis of teaching behavior since behaviors can be observed and personality as it enters behavior can also be assessed (22; 8). Results of these studies in general have yielded inconclusive evidence about teacher effectiveness. Critical Incident Technique. The critical incident technique involves the identification of behaviors that are either
outstandingly effective or ineffective as the individual performs the job under scrutiny. This methodology has been used extensively in the analysis of many jobs and provides information regarding the requirements of a position (16). Although Flanagan suggested the technique requires only simple judgments on the part of the qualified observer, and thus is easy to use, Mayhew (20) pointed to some difficulties in using the critical incident technique. Advantages of this method are its provision of actual materials for use, and valid bases for construction of evaluation instruments. A study by Blank (9) employed the critical incident technique to determine characteristics of effective and ineffective teaching of physical education instructors. Rating Scales. The rating scale classified as graphic was used in this ctudy. Such a scale consists of a continuum presented to the subject with preassigned bench marks, to be marked according to the rating deemed most accurate. This form of rating scale is felt to be simple and easy to administer, interesting and quick to work with (17). Criticism of rating scales have included lack of satisfactory validity criteria, subjectivity, and difficulty of establishing the validity of the total rating. Use of critical incident material based on student teacher's observed behavior took care of the validity criticism; subjectivity was handled by attempting to define as precisely as possible the dimension of the student teaching experience to be rated; validity of the total rating was investigated by correlating the summed scale scores with student teaching grade. In that a rating scale is geared to standardize both what is observed and how it is appraised, it is felt that this is the most useful instrument for securing a quantitative appraisal of student teaching (4). Because student teaching is asserted to be the most important experience in teacher preparation, the scarcity of literature on the evaluation of student teaching was unexpected. The problem of evaluating student teacher performance is complicated by the fact that researchers have not reached definitive conclusions about teacher effectiveness. Rating scales appear to be the best method of evaluating student teachers' performance, and the critical incident technique seems to hold promise for indicating the behaviors of the student teacher that should be evaluated in this manner. #### METHOD The major problem with which this study was concerned was the construction of a rating scale to serve as a summary evaluation of home economics student teachers' performance in student teaching. Flanagan's critical incident technique was utilized as the means by which data on actual effective and ineffective behaviors of student teachers were secured and thereafter utilized as a valid base for the construction of the scale. Sample and First Data Collection. Colleges and universities preparing home economics teachers in New York State, the New England States, Pennsylvania, New Jersey, Ohio, Indiana, Tennessee, Kentucky, and West Virginia were asked to cooperate in this research. (See appendix for list of participating institutions and letter to participants.) Cooperating teachers, college supervisors and student teachers of 20 institutions participated in the collection of critical incidents during May 1965, and from October 1965 through February 1966. (Materials used in the collection of critical incidents are appended.) Analysis of Critical Incidents. All critical incidents received were analyzed to separate out single specific behaviors; the behaviors were then classified into ten major categories that emerged as the incidents were studied. A randomly selected 15 percent of the incidents were submitted to a panel of five home economics teacher educators who classified them according to the ten categories. The majority agreement of the consultants was used as the accepted categorization for the incidents reviewed. (The appendix contains a list of the categories of student teacher behavior derived from the critical incidents and an example of the analysis of an incident.) Construction, Use and Analysis of Preliminary Rating Scale. Following analysis and categorization, the specific behaviors were utilized in the construction of a rating scale. Ineffective behaviors reported formed the level one description on the scale, and the effective behaviors reported were utilized in the level five description whenever possible. The level three descriptions were written so as to strike a middle of the road position between levels one and five. Based on the critical incident data received, 112 rating scale dimensions emerged to form the first stage rating scale — hereafter referred to as RS-112. Content validity is based on the 550 critical incidents of student teachers' behaviors. Search was made for instruments to establish concurrent validity of rating scale items but satisfactory instruments were found not to be available. Twenty institutions (not the identical 20 furnishing critical incidents) collecte? data from the use of the first-stage rating scale by cooperating teachers, college supervisors and student teachers. Reliability of RS-112 based on 399 scales was determined in three ways: (1) computation of the correlation of all matching college supervisor-cooperating teacher ratings (N=125 pairs), i.e., inter-rater reliability, (2) correlation of the sum of the even scores with the sum of the odd scores, i.e., split-half reliability of the grader group (N=194 persons responsible for grading student teachers) and (3) computation of the index of discriminating power of each of the items. The Pearson product moment correlation was chosen for those analyses involving correlations. Rho was considered and discarded. The basis for this decision was that it was easier to make the assumption that the intervals in the data (rating scale and student teaching grades) were equally spaced than that the distance between ranks was equal. The median correlation was used to compare groups of correlations with each other. The student teaching grade was used as a criterion measure of success in student teaching. Standardization of student teaching grades was implemented by a z-score conversion employing mean scores on the rating scale and mean student teaching grades for each institution and the total sample. Production, Use and Analysis of Second Stage Rating Scale. In order to ascertain the items identifying those teacher behaviors most predictive of student teaching success, the second stage rating scale was constructed. Darlington's method (14) based on the work of Thorndike (30) was utilized to reduce the number of items in RS-112 to the "best" predictors of the criterion. The Darlington method yields information about the ability of an item to increase the validity of a test as determined by item validity and item-test correlation. The procedure involves (1) selecting the most valid items to form the basic test, (2) measuring the potential of each item in the pool to increase the validity of the basic test, and (3) adding several items with the highest potential to determine if in fact they do increase the validity of the test. The validity coefficient is a multiple correlation of the items and the criterion. The Darlinton method yeilds high validity coefficients upon cross validation and with less shrinkage of items than is usual for the method of multiple regression analysis. By nature of its function, multiple regression analysis picks the "best" items from a highly correlated pool, and thereby disregards other highly inter-correlated items in the pool. With the Darlington method, those other highly inter-correlated items in the pool still have a chance of coming into the test and contributing something to its validity. Although this method was the chief analysis of the study, a regression analysis was also executed. Thirty-five items emerged from the Darlington analysis; four additional items, as well as 10 contained in the 35 items above, came from the regression analysis as significant for the evaluation of student teaching in home economics. These constituted the revised or second-stage rating scale. Data from administration of the second-stage rating scale in participating institutions were analysed using the procedure followed for RS-112 with the exception of the Darlington and multiple regression analyses. The final form of the Darlington program for RS-112 (the 35 items as ordered by the partial correlation and validity programs) was used in the analysis of the second stage rating scale, and the 14 items emerging from regression analysis were utilized in the analysis of the second stage rating scale. The determination of the significance of the difference of correlations obtained with RS-112 data and those of RS-35 data was facilitated by use of Fisher's s-test. In addition the scores on the 35 items were summed and the sum was correlated with the student teaching grade. Two opinionnaires were formulated, one to determine feelings of student teachers and the other the feelings of cooperating teachers and college supervisors toward the rating scale. The opinions desired related to comparison with evaluation devices presently in use, and time required to fill out the instrument. (See appendix for copies of opinionnaires.) #### RESULTS Critical Incidents. Of the 563 critical incidents collected, 550 were usable. Nearly half were reported by cooperating teachers, student teachers submitted about one-third, and college supervisors about one-fifth. Student teachers reported approximately equal numbers of effective and ineffective incidents, while both cooperating teachers and college supervisors contributed more ineffective than effective incidents; slightly less than half of the reports in the total sample were made of effective behavior. Study of the 550 incidents revealed 958 specific behaviors. Classification according to behavioral areas of
a randomly selected 15 per cent of the incidents by a panel of home economics teacher educators was largely in agreement with the authors' classifications of specific behaviors. First Stage Rating Scales. The critical behaviors formed the basis for construction of a rating scale for evaluation of student teachers in home economics, initially consisting of 112 items. Five hundred, ninety-two rating scales were distributed for administration at the end of the student teaching period. (The Appendix contains a copy of RS-112 with inter-rater reliability, correlation with student teaching grade, and index of discrimination figures for each item noted in the margins.) Of the 405 returned, 399 (68% of rating scales sent) were usable. Student teachers completed 124 of these, cooperating teachers 139, and college supervisors completed 136. Student teachers tended to rate themselves higher than their cooperating teachers and college supervisors rated them. Cooperating teachers made more use of all levels of the rating scale than did either college supervisors or student teachers. The upper end of the instrument received greatest usage with 35 per cent in each of the top two categories (4 and 5). Approximately 20 per cent of all responses were found in level 3. About 5 per cent of the ratings were either "no observation" or "no answer". Reliability of the 112 fem instrument was ascertained by inter-rater, split-half and item discrimination methods. Inter-rater reliability on the rating scale was computed on data from 125 cases of matching college supervisor and cooperating teacher. The coefficient of reliability for all variables was .42, but when stepped-up by the Spearman Brown prophecy formula, rose to .59. The split-half method of determining internal consistency was computed on 194 graders' data; the coefficient was .97. When stepped-up by the Spearman Brown prophecy formula, this correlation became .98. Cross validation was done by dividing the entire group alternately in half. The cross validation split-half reliability for Graders A (N=97) was .96 and for Graders B (N=97) was .96. The cross validation shows that the coefficient of split-half reliability can be accepted with confidence. The internal consistency of the first stage rating scale was also tested by the use of the Index of Discrimination. The statistic showed the amount of differentiation of the 112 ratings between the high and low 2% percent of the student teachers as determined by student teaching grade when the grader data (N=194) were analyzed. The mode for the indices of discrimination (71 percent) fell in the .20 to .29 range, low but acceptable. There were 21 items with indices below .20 putting them in the questionable class. Despite the generally low discrimination values, all these indices were positive. The major analysis of RS-112 utilized the Darlington procedure to determine the items significant for the evaluation of student teaching in home economics. This analysis used with student grades adjusted on the basis of mean ratings of institution in which they occurred resulted in a 35 item scale having a validity coefficient (multiple correlation with criterion) of .85. The same procedure using student teacher grades as given, yielded a validity coefficient of .83. The items identified with one asterisk on the 112 item rating scale in the appendix are the 35 items resulting from the Darlington analysis. A stepwise multiple regression analysis was also carried out on RS-112. A 14 item scale with a multiple correlation of .87 resulted. All of the 14 items had F levels significant at .01. Ten of these items had also been derived in the Darlington analysis. The items on the appended 112 item scale marked with two asterisks were those selected by the regression analysis. Second Stage Rating Scale. Second stage rating scales (389) were distributed (to be used with new student teachers even though some of the same institutions participated). By the cut-off deadline, 276 (71 percent) of these had been completed and returned. (The Appendix contains a copy of RS-35 with inter-rater reliability, correlation with student teaching grade and index of discrimination figures for each item noted in the margins.) Of the total, 91 were completed by student teachers, 99 by cooperating teachers and 86 by college supervisors. Again the upper levels were used more heavily, with 28 percent of the ratings falling at the 5 level, 35 percent at 4 level and 26 percent at level 3. Although levels 1 and 2 were still not used extensively, a better balance of levels 3, 4 and 5 was achieved with the second stage rating scale. Reliability of the second stage rating scale was determined by inter-rater, split-half, and item discrimination methods. Correlation of 61 matching cases of college supervisor-cooperating teacher data yielded a coefficient of .48, as compared with the inter-rater reliability correlation coefficient of .38 for RS-112. When the inter-rater correlation of .48 for RS-35 was stepped-up by use of the Spearman-Brown prophecy formula, the coefficient rose to .65 vs. the stepped-up coefficient of .59 for RS-112. However, the differences between these correlations were not statistically significant when Fisher's z-test was applied. The inter-rater reliability coefficients for each of the items in RS-35 are noted on the scale appended. Execution of split-half reliability yielded a coefficient of .93 when carried out on the 122 graders' data. The split-half coefficient for RS-112 was .97. When Fisher's z-test was applied to determine the significance of the difference, the results were found to be significant at the one percent level. When the split half reliability coefficient of RS-35 was stepped-up with the Spearman-Brown formula, the coefficient became .96 which was still significantly different at the one percent level from the stepped-up coefficient of .98 resulting from RS-112. Cross validation of RS-35 reliability was carried out by dividing the grader group alternately in half. The coefficient for Graders AA (N=61) was .88 and that for Graders BB (N=61) was .93. Utilizing Fisher's z-test, comparison of split-half reliability coefficients for Graders AA and Graders BB with all Graders on RS-35 data yielded non-significant differences from the overall split-half reliability correlation of .93. The internal cross validation of RS-35 grader data indicate that the split-half reliability coefficient can be accepted with confidence. The Index of Discrimination was computed for the 35 items in the second stage rating scale plus the additional 4 from the regression analysis using the high and low 27 percent of the student teachers as determined by student teaching grade. The mode for the cross validation data lay in the same .20 - .29 range as with RS-112, but with RS-35, 60 percent of the indices were in the .20 - .29 range whereas with RS-112, 71 percent were in that range. The .30 - .39 range now held 37 percent of the indices as compared with RS-112 where only 10 percent of the indices were in that category. In RS-35 only one item (3 percent) had an index below .20 and thus was questionable compared with 21 items (19 percent) on RS-112. The findings show that the items on RS-35 had better discriminating power than those on RS-112. As with the RS-112 data, all discrimination indices, although low, were positive. The comparison of the student teacher's perception of herself with ratings of college supervisors and of cooperating teachers for RS-35 data yielded correlations of .26 (N=60 matching pairs) and .21 (N=70 matching pairs) respectively. The comparable figures for RS-112 were .22 and .29; there was no significant difference between the correlations resulting from the two data collections. The validity coefficient (multiple correlation with student teaching grade) resulting from resubmitting the Darlington order and program on the 35 item second stage rating scale data was .78. This was not significantly different from that of .85 obtained with RS-112 data. An interesting facet of this analysis was that the validity coefficient built to .84 with 14 items. Table 1 presents the validity coefficients for each item in RS-35. TABLE 1. VALIDITY COEFFICIENTS OF ITEMS IN RS-35 IN ORDER DETERMINED BY ANALYSIS OF RS-112 | Order Number | Item Number | Validity Coefficient | |----------------------------|---------------------|--| | 1 | 20 | .67 | | 2 | 31 | .73 | | 3 | 14 | .80 | | 3
4 | 17 | .81
.81 | | 5
6 | 10 | .81 | | 6 | 19 | .81 | | 7
8 | 22 | ,83 | | | 12 | .82 | | 9 | 18 | .84 | | 10 | 15 | .84 | | 11 | 27 | .84
.84 | | 7 5 | 7 | .84 | | 13 | 21 | .84 | | 14 | 33 | .84
.84 | | 15 | 8 | .84 | | 16 | 13 | .83 | | 17 | 24 | .83 | | 18 | 25 | .82 | | 19 | 26 | .81 | | 20 | 34 | •79 | | 21 | 5
4 | •77 | | 22 | | .76 | | 23 | 1 | .78 | | 24 | 2 | .78 | | 25 | 32 | .79 | | 26 | 28 | .81 | | 27 | 11 | .81 | | 27
28 | 9 | •79 | | 29 | 11
9
6
23 | .80 | | 30 | 23 | .81 | | 31 | 29 | .81 | | 32 | 35 | .81 | | 30
31
32
33
34 | 29
35
3
16 | .81
.79
.80
.81
.81
.80 | | 34 | 16 | •79 | | 35 | 30 | .78 | Stepwise multiple regression analysis using the 14 items that were derived from the multiple regression analysis of RS-112 was carried out. Five items emerged with a multiple correlation of .85. There was no significant difference between the multiple R .89 obtained for fourteen items from RS-112 data and the .85 obtained from the five items from RS-35 data. An index of validity was secured by correlating the summed scale scores for RS-35 with the adjusted and with the unadjusted student teaching grades. The resultant correlations were .84 for the adjusted grade and .79 for the unadjusted student teaching grade. Opinionnaire Data. Sixty percent of the college supervisors and approximately half of the cooperating teachers reported use of a rating
scale as the present instrument for measuring a student teacher's performance. Some of these used descriptive categories; others used descriptive adjectives as superior, good, poor. When asked whether their present instrument or RS-35 provided a better basis for grading the student teacher, about half of the college supervisors and cooperating teachers felt that RS-35 was superior. Approximately a third of the cooperating teachers and somewhat more than a third of the college supervisors thought that both instruments provided the same basis. About a fourth of the cooperating teachers and one third of the college supervisors felt that RS-35 took less time to complete than the rating scale they were presently using. Approximately half felt that RS-35 and the presently used scale took about the same length of time to complete, and slightly more than a fifth of the cooperating teachers and slightly less than a seventh of the college supervisors thought the scale they were presently using required less time to complete. The majority of respondents had no objection to the amount of time required to fill out the instrument and noted that 11-20 minutes was enough: In general both cooperating teachers and college supervisors felt RS-35 and their own scales were equally easy to use. Only one fourth of the cooperating teachers and a fifth of the college supervisors thought that their own rating scale was easier to use. When pressed to make the decision as to which instrument they thought better - all things considered - more than half the college supervisors and cooperating teachers said RS-35 was better. However, slightly more than a third of both college supervisors and cooperating teachers felt that the scale they were using and RS-35 were of the same quality. Approximately two-thirds of the cooperating teachers and college supervisors stated that if RS-35 were available for their continued use, they would use it. Approximately one fourth said they would use RS-35 but made some qualification. Student opinionnaire data indicated that the student teachers did not object to the length of time required to fill out the rating scale - again for the majority, the time required was 11-20 minutes. When asked to check their feelings about using RS-35, more than half of the student teacher responses pointed up the positive and objective basis for looking at performance. About one fifth of the responses indicated they felt that it was professionally important, and one fifth of the responses centered on the quickness with which the scale could be completed. Very few student responses were negative; those that were indicated a dislike for rating self on any instrument. #### **DISCUSSION** As the sample in this study was limited to those institutions that agreed to participate, the results can only be applied to that group. However, it is felt that a diversity of colleges and universities participated in the study and that the rating scale would yield similar results with other samples. Critical Incidents. It was noted that the cooperating teacher reported the most critical incidents, nearly one half of those reported. The student teachers submitted somewhat less than one third and the college supervisors contributed somewhat less than one fifth. The fact that cooperating teachers contributed the most critical incidents can probably be attributed to their being on the job with the student teachers each day and to their continual observation of student teachers' behavior. The college supervisors contributed fewest critical incidents, very leady due to her more limited contact with the student teacher during the student teaching experience. For the total sample, slightly less than half of the reports were made of effective behaviors. Perhaps more ineffective behaviors were reported because one has more of a tendency to note and report ineffectiveness. This finding however was not true for student teachers who reported an equal number of outstandingly effective and ineffective behaviors. On categorizing the critical incidents the classification with the most number of incidents reported was found to be "Adaptation to Students' Level". Nearly a tenth of the total number of incidents fell in this category. Of these 88 critical behaviors, about three-fourths indicated ineffective behavior. These data indicate a need for better acquainting the student teachers with the student they will teach. Three other categories in the top ten frequency also contained a greater number of ineffective than effective behaviors. "Teacher Direction and Supervision" ranked third; there was a preponderance of five to one ineffective incidents. "Accuracy and Conceptual Development of Subject Matter" also included a majority of ineffective behaviors reported, as did "Organization of Time: Classroom". Three categories included approximately equal numbers of effective and ineffective behaviors reported. These categories were, "Use of Techniques and Methods", "Ability to Obtain Student Involvement", and "Classroom Control". Three categories included reports of more effective than ineffective behaviors. These categories were: "Behavior in Emergency or Unexpected Situations". "Use of Motivation/Interest Approach", and "Personal Qualities". First Stage Rating Scale. In the distribution of ratings on RS-112 the greatest percentage for "no answer" and "no observation" cells was reported by the college supervisor. This was probably due to the fact that the college supervisor visited the student teacher only occasionally and did not, therefore, have enough information to make some of the ratings. The cooperating teacher reported the next largest number of "no answer" and "no observation" reports, and the student teacher the least. This should be expected as the student teacher was rating herself, and therefore she would be in possession of more information about her performance as she perceived it. The greatest percentage of missing observations was in the item describing rapport with parents. This finding may be due to the lack of contact of student teachers with parents. Other missing observations were in the categories dealing with performance in supervision and classroom control, care of the department, rapport with faculty, extra curricular activities, and professional attitude and judgment. The nature of these categories may account for difficulty in rating. The student teacher tended to rate herself higher than did the cooperating teacher or the college supervisor. Perhaps student teachers were disposed to be generous in their self appraisals as they had survived three or more years of academic work and any screening of candidates for student teaching. If they viewed academic achievement and student teaching performance as requiring similar effort, the halo effect would carry over. In the item analysis of RS-112 data the mode for the indices of discrimination lay in the .20 - .29 range, low but acceptable. Possibly the reason for low discrimination is that many incompetent prospective teachers are diverted into other areas before the student teaching experience. Secondly, perhaps student teachers tend to be a homogeneous group. There was not much range in student teaching grades between the high and low groups. The correlation of college supervisor-student teacher ratings by institution ranged from -.06 to .49, averaging .22, indicating that student teachers viewed their performance differently from the college supervisors. The averaged correlation of cooperating teachers and student teachers ratings yielded a coefficient of .29. The figure indicated a slightly better agreement of cooperating teacher and student teacher than of college supervisor and student teacher. Second Stage Rating Scale. Analysis and refinement of RS-112 yielded the second stage rating scale, RS-35 with at least one item in each of the ten major behavior categories. Again the college supervisors reported the greatest number of "no answer" and "no observation". The cooperating teacher had submitted a lesser percentage and the student teacher the least. This was the same trend as had been noted on the RS-112 data. The percentage for "no observation" and "no answer" was considerably lower with the second rating scale for all three groups. This finding can probably be attributed to the statistical procedure which culled out the presumably less important and less frequently seen behaviors. The student teacher still tended to rate herself higher than did the cooperating teacher or college supervisor. With the RS-35 analysis it was impossible to determine whether cooperating teachers or college supervisors made more use of all levels on the rating scale as the percentage for these two groups was very similar; whereas in RS-112 the cooperating teachers made most use of all levels. The selection of items on RS-35 is probably responsible for this change. Comparisons of RS-35 Items with Qualities of "Good" Teachers as Reported in the Literature. Some characteristics of "good" teachers as reported in the literature reviewed for this study emerged in the critical incidents, survived the eliminating due to statistical analysis of RS-112, and appear in the final version of the rating scale. Teacher enthusiasm appeared in the second stage rating scale. Mastin (19) studied teacher enthusiasm and found that students learned more when the teacher was enthusiastic than when she was not. Enthusiasm was also one of the qualities that 44 percent of school administrators wanted in a prospective employee as researched by Rhodes and Peckham (25). Almy and Sorenson (1) incorporated this characteristic in their rating scale for teachers; they had found enthusiasm to be one of the traits contributed most frequently by competent educators as an important teacher attribute. Peronto (24) analyzed performance records of social studies teachers and found that the "good" ones were enthusiastic. Patience, described in one
item, was found mentioned in literature reviewed only once. It was among traits contributed most frequently by competent educators and therefore, included in the Almy-Sorenson Rating Scale for Teachers (1). Peronto (24) mentioned better speaking voice as differentiating the "good" from the "poor" teachers he studied. The item describing pronunciation and use of expressions, and the item about pitch or voice might be considered parts of Peronto's "better speaking voice" category. When Barr (7) summarized studies of teaching efficiency, he also included skill in speech. Among the findings of Debernardi (11) and Schultz and Ohlsen (26) about "good" teachers was the ability to plan and organize work. Rhodes and Peckham (25) stated that school administrators looked for a prospective teacher who had ability to plan and motivate lessons. Perhaps the planning ability mentioned by these investigators was similar to some of the behaviors mentioned in several RS-35 items which related to lesson planning. Barr's (7) reference to the ten skills of the "good" teacher contained one skill relating to "setting and defining goals" which was described by one of RS-35's items. Skill in planning or asking questions was evaluated by two items. This ability was mentioned in the literature by Barr (6) and Peronto (24). Choosing learning experiences was a skill of the "good" teacher according to Barr (7). This was described by three items in RS-35. The planning of evaluative procedures was the subject of one item and was supported in the literature as being important for teaching effectiveness by Barr (7). A number of investigators mentioned ability to stimulate interest or to motivate pupils. Among them were Barr (6; 7), Schultz and Ohlsen (26), and Rhodes and Peckham (25). The motivation factor was assessed by two items. Alertness to student needs, measured by another item, was delineated by Barr (7) as an important skill of the teacher, and by Debernardi (11). The importance of knowledge and choice of subject matter for good teaching was stated by Barr (6), Barr and Emans (31), Debernardi (11), and Peronto (24). Several items assessed come of the behaviors in this area. Instructional skill as mentioned by Barr (7) and Barr and Emans (34) and professional competence as reported by Rhodes and Peckham (25) as attributes of "good" teachers were broad terms, and numerous items or perhaps most items might be construed as fitting under these categories. Involving pupils in classroom activities as mentioned by Schultz and Ohlsen (26) was measured by one item in RS-35. Only one item measured classroom control; this teacher behavior was found to be one of the 10 most frequently incorporated in teacher rating scales according to Barr and Emans (31), and was mentioned by Debermardí (11). Care of the department was the subject of one item. Barr and Emans (31) noted that this was one of the categories frequently found in teacher rating scales. Pupil-teacher rapport characterized the "good" teacher as indicated by Barr (7), Debernardi (11), Rhodes and Peckham (25) and Hearn (11) if rapport can be equated with interest in pupils. Two rating scale items measured teacher-pupil rapport. Professional attitude was assessed by an item in RS-35 and was said to be important by Debernard: (11). It was also found as one of the ten most frequently described categories in teacher rating scales as analyzed by Barr and Emans (31). Ideas in the rating scale items found to be significant for the evaluation of effectiveness in student teaching that were not supported by the literature reviewed included: provision of meaningful experiences and change of pace; making available necessary and appropriate materials; provision of experiences to facilitate transfer of learning; control of movement of lesson; ability to assume full class load; preparation of assignments for students without work; reliance on cooperating teacher; assistance and participation in extra curricular activities. Some characteristics of "good" teachers were reported in the literature but did not appear in the second stage rating scale. Barr (6) and Hearn (11) thought provision for individual differences an important characteristic of the "good" teacher. Although this behavior did not emerge in the second stage rating scale, the idea appeared in three items of the original instrument. Barr (6) described a "good" teacher as requiring a notebook and outside reading. The keeping of a notebook tends to be a bit passe at present, and the concept of outside reading appeared in no critical incidents in this study. The objective teacher characteristic of standing most of the period as noted by Barr (6) did not appear in any of the present research. The concept of attractiveness or appearance was mentioned by Charters and Waples (12) and Barr and Emans (31). The study by Charters and Waples concentrated on such characteristics as carefulness, health, openmindedness, promptness, refinement, and thrift. Barr and Emans (31) also listed health. Since these are teacher characteristics and not behaviors involved in the teaching process, the concepts did not emerge in the present study. Personal habits, a rather nebulous designation, was enumerated by Barr and Emans (31) as a characteristic of a "good" teacher. Since it is difficult to know what these two men had in mind, it is impossible to seek comparisons in this research. Hatcher (18) found that "good" teachers cooperated extensively with other departments and gained the cooperation of other faculty members in their programs. While this idea did not emerge in the second stage rating scale, it appeared in the initial set of items. Knowledge of mental hygiene was listed as an important characteristic of the "good" teacher by Peronto (24). This teacher characteristic, not behavior, was not enumerated in the present research. #### CONCLUSIONS This study has demonstrated that a valid, reliable and useful rating scale has been constructed for the evaluation of student teaching in home economics. Critical incidents collected from a diverse sample of cooperating teachers, college supervisors, and student teachers provided an empirical base for construction of the rating scale. Administration and analysis of a second stage rating scale, RS-35, yielded almost completely satisfactory cross validation of results of RS-112, the first rating scale constructed. The overall split-half figures for the two scales were in the 90's indicating a high degree of consistency with which any participant rated. Item discrimination indices for RS-35 were better than those for RS-112, but the mode for both instruments was the .20 to .29 range. Perhaps the discrimination indices were low because potentially low student teachers were directed out of the program before the student teaching experience. Inter-rater reliability coefficients were not significantly different for RS-35 and RS-112. Although one would like to see agreement higher, .59 and .65 are not unacceptable figures. The second stage scale was said to require generally less than twenty minutes to complete. Approximately two thirds of cooperating teachers and college supervisors said that they would use the scale if it were available for continued use. Approximately one fourth made some qualifications about continued use of the scale. The method followed in the development of the scale certainly has merit and could beneficially be adopted by rating scale constructors in other fields and for other purposes. The diverse types and geographical locations of institutions in the sample, and satisfactory cross validation suggest the findings of the study would probably apply to the evaluation of most home economics student teachers. #### SUMMARY The primary concern of this study was the construction of a rating scale for the evaluation of student teaching in home economics, in particular those aspects that are critical in student teaching performance. The problem was approached by means of the critical incident technique. Five hundred and fifty usable reports of outstandingly effective or ineffective student teacher behaviors (958 critical behaviors) were collected from college supervisors, cooperating teachers and student teachers; these were categorized according to specific behaviors, and a randomly selected 15 percent of the data submitted to a panel of home economics teacher educators to check agreement in classification. The researchers and the panel were in agreement 66 percent of the time. The critical behaviors provided a valid base for a rating scale; they were used to describe levels of quality on a five point continuum of 112 unidimensional items. Tested in the field by a self selected sample, percentage distribution of 399 ratings showed 70 percent in levels 4 and 5. Cooperating teachers made the greatest use of all levels. Student teachers tended to rate themselves higher than either cooperating teachers or college supervisors rated them. G Reliability of the instrument was tested by inter-rater, splithalf, and item discrimination methods. The inter-rater correlation stepped-up by use of the Spearman-Brown prophecy formula was .59 for 125 matching college supervisor-cooperating teacher pairs. The stepped-up splithalf reliability coefficient was .98 for 194 graders those responsible for giving the student teaching grade. Item discrimination analysis showed a modal response or 71 percent of the indices in the .20 to .29 category - low but acceptable. The major analysis of the first stage rating scale was the Darling:on program which involved partial correlations and validity coefficients (multiple correlation with the criterion, student teaching grade). The grader data (N=194) had student teaching grades adjusted on the basis of mean ratings of the institution in which they occurred as compared with the overall mean ratings, to take care of the variance of grades among institutions. The resulting validity coefficient was
.85 for 35 items. When the Darlington program was run with the 35 items and the student teaching grades as given, the resulting coefficient was .83. A stepwise multiple regression analysis was carried out which yielded fourteen significant items with a multiple R of .87. Ten of these items had appeared from the Darlington analysis; the four not so generated were included with the 35 items in order to examine their cross validation performance. The second stage rating scales and opinionnaires were administered to a self selected and independent sample. By the deadline for data collection, 276 rating scales had been returned. The same analysis as delineated for RS-112 was carried out. The difference between correlation coefficients was tested using Fisher's z. The greatest percentage of ratings fell in level 4 while levels 3 and 5 tended to be almost equal, indicating RS-35 had a better distribution of ratings than RS-112. As with RS-112, student teachers tended to rate themselves higher than either cooperating teachers or college supervisors rated them. With RS-35 no one group could be said to have made use of all scale levels. The stepped-up inter-rater coefficient for RS-35 was .65, not significantly different from the .59 of RS-112. The stepped-up split-half reliability correlation was .96 which was significantly different at the one percent level from .98 for RS-112. However, the internal cross validation of RS-35 split-half correlation yielded results not significantly different from those of the whole group. Item discrimination was better than that found for RS-112, but the mode was still in the .20 to .29 range. Running the Darlington program on RS-35 data yielded a validity coefficient of .78 which was not significantly different from the figure of .85 for RS-112. However, the figure of .73 which resulted from use of the unadjusted student teaching grades was significantly different at the five percent level from .83 for RS-112. When the 14 items generated from the stepwise regression analysis of RS-112 were used in the analysis of RS-35, five of these items emerged with a multiple correlation of .85 as compared to .87 with the 14 items in RS-112 analysis. An index of validity was secured by correlating the summed scale scores for RS-35 with the adjusted student teaching grade which yielded a correlation of .84. When the same procedure was followed with the unadjusted student teaching grades, the correlation was .79. The majority of cooperating teachers and college supervisors reported use of a rating scale to evaluate student teaching. About half of the supervisors and cooperating teachers felt that RS-35 provided a better basis for grading and somewhat more than half thought it had better all around qualities than their presently used instrument. Most who used the scale found that it took no longer than twenty minutes to complete; they did not object to the time required for its use. When queried about continued use of the rating scale if it were available, approximately two thirds of cooperating teachers and college supervisors said they would use it, and approximately one fourth gave their qualified assent. More than half the student teachers considered that the objective basis RS-35 provided for looking at their behavior was important. Approximately a fifth thought it professionally important, and another 20 percent stressed the ease and quickness with which RS-35 can be used. Negative student teacher reactions were very few. #### Recommendations Since RS-35 performed quite satisfactorily, it deserves further refinement and use. If a short rating scale is desired, for an almost equivalent correlation with student teaching grade, the five items emerging from the multiple regression analysis are recommended. (See items 14, 28, 31, 35, 39 in RS-35, appended.) Should anyone be interested in a further refinement, the addition of a descriptive level between three and five would be beneficial since the upper end of the scale received extensive use. Possibly the rating system could be changed to one through ten, to enable the raters to differentiate more at the top of the scale. This would not be recommended, however, unless the additional descriptive level suggested were added. A place should be made on the rating scale for comments by the rater regarding growth of the student teacher. This is seen as a means of making the evaluation more personal. Regarding the use of the rating scale, its recommended use is at the middle and conclusion of the student teaching period by all involved in the program. The scale should be used independently by the college supervisor, cooperating teacher, and student teacher and should be followed by a conference so that the student teacher's ability and progress can be evaluated effectively. Use at the recommended two times would necessitate a second column for rating. Use at the suggested times is not meant to preclude evaluation throughout the student teaching period. A page of pertinent information on the development of the rating scale has been written. (See Appendix.) Accompanying the scale, this will give users some concept of the basis for its construction and of its quality. Suggestions for further study arising from this research are: - 1. to determine ways to promote growth in the student teacher in the areas emerging in the scale and especially in the five areas resulting from the multiple regression analysis. - 2. to train raters (possibly by analysis of a film of student teacher performance) in the use of the scale in an attempt to bring about better agreement. - 3. to develop other means of evaluating student teaching performance, e.g., use the same procedure to develop a rating scale to be used by pupils to evaluate the student teachers and compare results with those from this scale. - 4. to use the scale in the evaluation of teaching performance of first year teachers. - 5. to develop another scale for the evaluation of first year home economics teachers following this methodology. Bibliography - 1. Almy, H.C. and Sorenson, Herbert. "A Teacher-Rating Scale of Determined Reliability and Validity," Educational Administration and Supervision, 16, No. 3 (March 1930), 179-86. - 2. Anderson, C.C. and Hunka, S.M. "Teacher Evaluation: Some Problems and a Proposal," <u>Harvard Educational Review</u>, 33, No. 1 (Winter 1963), 74-95. - 3. Anderson, Harold Milton. "A Study of Certain Criteria of Teacher Effectiveness, <u>Journal of Experimental Education</u>, 23, No. 1 (September 1954), 41-72. - 4. The Association for Student Teaching. Evaluating Student Teaching: A Forward Look at Theories and Practices. The 39th Yearbook. Cedar Falls, Iowa: Association for Student Teaching, 1960. - 5. Bach, Jacob O. "A Scale for Evaluating Student Teaching." The Evaluation of Student Teaching. 1949 Yearbook of the Association for Student Teaching. Lock Haven, Pa.: Association for Student Teaching, 1949, 124-31. - 6. Barr, A.S. Characteristic Differences in the Teaching Performance of Good and Poor Teachers of the Social Studies. Bloomington, Illinois: Public School Publishing Company, (Currently the Bobbs-Merrill Co., Inc., Indianapolis, Indiana), 1929. - 7. _____. "The Measurement and Prediction of Teaching Efficiency: A Summary of Investigations," <u>Journal of Experimental Education</u>, 16, No. 4 (June 1948), 203-83. - 8. "Teacher Effectiveness and Its Correlates," Wisconsin Studies on the Measurement and Prediction of Teacher Effectiveness," Journal of Experimental Education, 30, No. 1 (September 1961), 134-52. - 9. Blank, Lane Burton. "Critical Incidents in the Behavior of Secondary School Physical Education Instructors," The Research Quarterly, 29, No. 1 (March 1958), 1-6. - 10. Brown, Clara Maude. An Evaluation of the Minnesota Rating Scale For Home Economics Teachers. Minneapolis, Minnesota: The University of Minnesota Press, 1931. - 11. Castetter, D. Dee et al. <u>Teacher Effectiveness: An Annotated Bibliography</u>. V. 1, No. 1 Bloomington, Indiana: Institute of Educational Research, School of Education, 1954. - 12. Charters, W.W. and Waples, Douglas. The Commonwealth Teacher-Training Study. Chicago, Illinois: The University of Chicago Press, 1929. - 13. Combs, Arthur W. and Mitzel, Harold E. "Can We Measure Good Teaching Objectively?" NEA Journal, 53, No. 1 (January 1964), 34-46, 73. - 14. Darlington, Richard B. <u>Increasing Test Validity through the Use of Inter-item Correlations</u>. Ph.D. Dissertation. Minneapolis, Minnesota: University of Minnesota, 1963. - 15. Drobish, Susan Kelly. "Analysis of a Rating Scale for Student Teachers in Home Economics." M.S. Thesis. Lafayette, Indiana: Purdue University, 1966. - 16. Flanagan, John C. "The Critical Incident Technique," <u>Psychological</u> <u>Bulletin</u>, 51, No. 4 (July 1954), 327-58. - 17. Guilford, J.P. <u>Psychometric Methods</u>. 2nd Edition. New York: McGraw-Hill Book Company, Inc., 1954. - 18. Hatcher, Hazel M. Characteristic Differences Among Homemaking Teachers of Varying Proficiency. Bulletin No. 288. Lansing: Department of Education, Michigan State University and the State Board of Control for Vocational Education, August 1944. - 19. Mastin, Victor E. "Teacher Enthusiasm," <u>Journal of Educational</u> Research, 56, No. 7 (March 1963), 385-86. - 20. Mayhew, Lewis B. "The Critical Incident Technique in Educational Evaluation," <u>Journal of Educational Research</u>, 40 (1956), 591-98. - 21. Michaelis, John U. "Teacher Education-Student Teaching and Internship," Encyclopedia of Educational Research. Chester W. Harris (Ed.), New York: The Macmillan Company, 1960. - 22. Nelson, Kenneth G. et al. <u>Dev. pment and Refinement of Measures of Teaching Effectiveness</u>. First Report of the Cooperative Study to Predict Effectiveness in Secondary School Teaching. Albany, New York: The University of the State of New York, The State Education Department, 1956. - 23. Peck, Robert G. "Personality Patterns of Prospective
Teachers," Journal of Experimental Education, 29, (December 1960), 169-78. - 24. Peronto, Archie L. "The Abilities and Patterns of Behaviors of Good and Poor Teachers," Wisconsin Studies of the Measurement and Prediction of Teacher Effectiveness. <u>Journal of Experimental Education</u>, 30, No. 1, (September 1961), 88-98. - 25. Rhodes, Fred G. and Peckham, Dorothy R. "Evaluative Reports on Student Teaching," <u>Journal of Teacher Education</u>, 11 (December 1960), 520-23. - 26. Schultz, Raymond E. and Ohlsen, Merle M. "How to Define a Good Teacher," School Executive, 73 (July 1954), 46-47. - 27. Slater, Shirley. "A Study of the Final Evaluation of Home Economics Student Teachers." M.S. Thesis. Athens, Ohio: Ohio University, 1965. - 28. Sugarman, Ruth. Evaluation of Student Teaching at the Buffalo State College for Teachers. Ph.D. Dissertation. Buffalo, N.Y.: University of Buffalo, 1953. - 29. Tanner, W.C. "Personality Bases in Teacher Selection," Phi Delta Kappan, 35, (April 1954), 271-74, 77. - 30. Thorndike, R.L. <u>Personnel Selection</u>. New York: John Wiley and Sons, Inc., 1949. - 31. Torgerson, T.L. "The Measurement and Prediction of Teaching Ability," Review of Educational Research, 4, No. 3 (June 1934), 261-66. - 32. Tyler, Fred T. and Michaelis, John U. "Diagnostic and Predictive Values of the Johnson Temperament Analysis Used in Student Teaching," Journal of Teacher Education, 2 (March 1951), 18-20. - 33. Velez, Naomi Rodriquez. "A Rating Scale for Evaluating Student Teachers in Homemaking Education." Master's Problem. Ithaca, New York: Cornell University, 1950. - 34. Wilson, Donald E. "A Survey of Evaluation Instruments and Procedures Used in California Teacher Training Institutions During the Directed Teaching Experiences," Journal of Educational Research, 48, No. 9 (May 1955). - 35. Worcester, D.A. "Some Assumptions, Explicitly and Implicitly Made in the Investigations Here Summarized," Wisconsin Studies of the Measurement and Prediction of Teacher Effectiveness, <u>Journal of Experimental Education</u>, 30, No. 1 (September 1961), 120-33. #### **GLOSSARY** - Student Teacher a college or university student who teaches and carries out associated duties in a teaching center affiliated with the college; occasionally abbreviated as ST - Cooperating teacher or supervising teacher a school staff member who assists the college or university by directing the student teacher in her student teaching experience; abbreviated as CT - College supervisor the university staff member who visits the student teacher in the student teaching center and who with the cooperating teacher guides and evaluates the student teacher's performance; abbreviated as CS - Student teaching center a school which provides its facilities for the student teaching experience - Critical incident a critical incident involves the description of a student teacher's behavior that has resulted in her being either outstandingly effective or ineffective during the period of practice in which she gradually assumes the role of teacher - Grader group composed of all individuals who were responsible for grading student teachers - First stage rating scale Original rating scale of 112 items; abbreviated as RS-112 - Second stage rating scale Revised instrument containing 35 items plus four; abbreviated as RS-35 **APPENDIX** ### INSTITUTIONS PARTICIPATING IN SOME OR ALL OF THREE DATA COLLECTIONS <u>Connecticut</u> Saint Joseph College University of Connecticut Indiana Ball State University Butler University Goshen College Indiana University St. Mary-of-the-Woods College Valparaiso University Kentucky Berea College Kentucky State College Morehead State University Western Kentucky University <u>Maine</u> University of Maine <u>Massachusetts</u> State College at Framingham University of Massachusetts <u>New Hampshire</u> Keene Teachers College New Jersey Douglass College (Rutgers Univ.) Montclair State College New York Cornell University Hunter College State University College, Plattsburgh Syracuse University Ashland College Bluffton College Kent State University Notre Dame College Our Lady of Cincinnati College University of Dayton Ursuline College for Women Pennsylvania Albright College Carnegie Institute of Technology Cheyney State College Indiana University Juniata College Mansfield State College Marywood College Mercyhurst College Pennsylvania State University Seton Hill College Rhode Island University of Rhode Island Tennessee David Lipscomb College Memphis State University Middle Tennessee State University Tennessee A&I State University University of Tennessee, Martin Branch <u>Vermont</u> <u>University of Vermont</u> West Virginia Marshall University West Virginia University Each data collection involved a different group of student teachers; hence they may be considered independent samples. #### LETTER TO PROSPECTIVE PARTICIPANTS Home Economics Education Martha Van Rensselaer Hall Cornell University Ithaca, New York 14850 Dear I am asking cooperating teachers, college supervisors, and student teachers to assist in research that is being conducted as a part of a larger project for the Ph.D. degree. Approval for your cooperation has been secured from the head of the home economics division at the college or university with which you are connected. The study will ultimately be concerned with the construction of an instrument to evaluate student teaching in home economics. For the initial phase of this research, a study of the requirements of student teachers' behavior will be collected. The description of the technique that will be used in this study is: A critical incident involves the description of a student teacher's behavior that has resulted in her being either outstandingly effective or ineffective in a period of practice in which she has the opportunity of integrating the various learnings of her professional preparation and thereby increasing her perspective of the total role of a home economics teacher. Some of the areas in which this behavior might occur are: - 1. performance in the classroom - 2. preparation for teaching - 3. relationships with faculty - 4. relationships with parents - 5. relationships with cooperating teachers - 6. extra curricular activities - 7. duties associated with teaching Your assistance is vitally needed in determining these incidents. You are asked to supply the names of the persons involved in the situation so that the critical incidents that are described by the cooperating teacher, college supervisor, and student teacher may be matched. All data will be coded and handled confidentially; no names will be used in the report of the study. This study is to continue during the month of May. Please describe the situation in terms of what was actually observed or done rather than inferred from what you saw or did. Do not state for example, that "the lesson plans of the student teacher, Miss Jones, the student teacher, did not organize the content logically, learning experiences were not varied, objectives were not stated in behavioral terms, etc." Another situation reported in terms of inferred behavior is: "I (the student teacher reporting) seem to favor Susan." This could better be described by stating: "I call upon Susan almost every time she raises her hand even when others volunteer." Try to give as detailed a description as possible of the behavior rather than listing generalized traits or abstractions. Attempt to be objective and unbiased in your reporting. Incidents of outstandingly effective and ineffective student teacher behavior should be reported as they occur. You will probably not find them occurring at any regular interval. Remember, the incident must involve some specific aspect of the student teacher's behavior that makes her outstandingly effective or ineffective in student teaching. Please report the situations without conferring with the other individuals involved. The attached sheets contain a sample of a type of incident that you may be contributing this month. The format will remain the same as you supply information about the situations you observe. Please become familiar with the information sheet and fill it in as soon as an incident involving effective and ineffective student teaching behavior occurs. Do not wait. Each time an incident occurs, record the incident at once, and do not go back and change any of your statements later. When you have four or five incidents recorded, send them in the stamped, self addressed envelope provided to: Miss Joan Gritzmacher Home Economics Education Martha Yan Rensselaer Cornell University Ithaca, New York If you should need additional forms for recording the data, you may use a sheet of paper and number the items or request additional forms from me at the above address. I will be most appreciative of your cooperation in this study. Sincerely yours, Enc. MATERIALS FOR COLLECTING CRITICAL INCIDENTS #### SAMPLE CRITICAL INCIDENT OF STUDENT TEACHER'S BEHAVIOR Description-definition of critical incident: A critical incident involves the description of the student teacher's behavior that has resulted in her being either outstandingly effective or ineffective during the period of practice in which she gradually assumes the role of teacher. Some of the areas in which this behavior might occur are: - l. performance in the classroom - 2. preparation for teaching - 3. relationships with faculty - 4. relationships with parents - 5. relationships with cooperating teacher - 6. extra curricular activities - 7. duties associated with teaching - 1. Name the people involved in the situation. Place an X before your name. College Supervisor Mrs. Ready Cooperating Teacher Mrs. Childs X Student Teacher Miss Rider Other (Specify) - 2. Date the situation occurred 2/24/65 - 3. School in which the situation took place Horace Mann High School - Description of the situation I gave the 7th grade class a post test on their unit on Personal Relationships and found after
analyzing the test that the pupils had not learned the content in a few areas. As a result I changed my lesson plans for the rest day (with the approval of Mrs. Childs) and retaught the content that the pupils apparently had not understood. - 5. What caused the situation? Inability to recognize that I was not getting through to the pupils. - 6. Why do you think that this behavior indicates effectiveness or ineffectiveness? When I realized that the pupils had done poorly in certain areas of the test, I decided that since this learning was important and since I had evidently not done a good job, I had better reteach the content that they had not understood in another way. I wanted the pupils to attain the objectives that had been formulated for this unit. - 7. What action did the people named in item 1 take as a result of the incident? When I gave the pupils a test on their beginning foods work at the sid of the next week, I added a small section on the Personal Relationships content that they had done so poorly on before. This time they did much better. ### SAMPLE CRITICAL INCIDENT OF STUDENT TEACHER'S BEHAVIOR Description-definition of critical incident: A critical incident involves the description of a student teacher's behavior that has resulted in her being either outstandingly effective or ineffective during the period of practice in which she gradually assumes the role of teacher. Some of the areas in which this behavior might occur are: - 1. performance in the classroom - 2. preparation for teaching - 3. relationships with faculty - 4. relationships with parents - 5. relationships with cooperating teachers - 6. extra curricular activities - 7. duties associated with teaching - 1. Name the people involved in the situation. Place an X before your name. | College Supervisor_ | Miss Green | |-----------------------|------------| | X Cooperating Teacher | Miss Smith | | Student Teacher | Miss Brown | | Other (Specify) | | - 2. Date the situation occurred 2/15/65 - 3. School in which the situation took place Gresley High School - 4. Description of the situation Miss Brown was ignoring some of the work habits of the pupils in her 7th grade foods class. They were not choosing the proper measuring tools and were not sifting and leveling the flour correctly. Dishes and utensils in some cases were washed in dirty dishwater and equipment was occasionally put away in the wrong places. - 5. What caused the situation? Miss Brown had not reviewed with the pupils procedures and standards before the lab. She had not considered work habits when writing objectives, and evaluative plans included only analysis of the final product and a paper-and-pencil test mainly on principles. - 6. Why do you think that this behavior indicates effectiveness or ineffectiveness? Full use of learning experiences is not taking place. Work standards are important aspects involved in food preparation. - 7. What action did the people named in item 1 take as a result of the incident? Miss Brown and I discussed the laboratory as well as other classes in a conference after school. As a result Miss Brown planned to have the pupils evaluate their learnings with emphasis on work habits during the next class session. ## INFORMATION SHEET FOR REPORTING CRITICAL INCIDENTS OF STUDENT TEACHER'S BEHAVIOR Description-definition of critical incident: A critical incident involves the description of a student teacher's behavior that has resulted in her being either outstandingly effective or ineffective during the period of practice in which she gradually assumes the role of teacher. These incidents may be rather small as illustrated by the example involving evaluation of student learnings in the unit on Personal Relationships or relatively broad as illustrated by the example involving work habits of pupils in foods lab. Some of the areas in which this behavior might occur are: - 1. performance in the classroom - 2. preparation for teaching - 3. relationships with faculty - 4. relationships with parents - 5. relationships with cooperating teacher - 6. extra curricular activities - 7. duties associated with teaching | 1. | Name the people involved in the situation. Place an X before your name. College Supervisor Cooperating Teacher Student Teacher Other (Specify) | |----|---| | 2. | Date the situation occurred | | 3. | School in which the situation occurred | | 4. | Description of the situation | | 5• | What caused the situation? | | 6. | Why do you think that this behavior indicates effectiveness or ineffectiveness? | | | | | 7. | What action did the people named in item 1 take as a result of the incident? | | | | | | | ## SAMPLE ANALYSES OF CRITICAL INCIDENTS OF STUDENT TEACHER BEHAVIOR ### Incident #270 ### Reporter: ST - 4. A laboratory class-demonstration of an oven baked meal the preparing of Swiss Steak. I was extremely nervous and uncertain time ran out and the Swiss Steak was not even in the oven. The vegetables were never prepared as a demonstration. The planned student-teacher time table for procedure the following day did not even get started. - 5. I have never prepared Swiss Steak before and had not rehearsed the demonstration, therefore I was very unsurce of what steps to take, how to do it, and whether or not it was coming out right. - 6. The students I know sensed this uneasiness on my part and so were inattentive. Demonstrations should be examples of "how to" as well as why and with a poor model it is impossible to know what to do on your own. - 7. Luckily I was able to repeat the same lab demonstration that afternoon on another class. This time it moved much more smoothly also as a result of a brief noon conference with the teacher. The next day I simply outlined the procedure for the day no student-teacher cooperated time plan was made. ### Incident #326 ### Reporter: CT - 4. ST was aghast at her first 7th grade foods lab. It didn't take her long to see that she had overestimated their ability and underestimated the time in which they could do their work. - 5. So much to do and only 50 min. in which to do it. - 6. This problem is one that all foods teachers have. Everyone has to learn how to handle the individual situation. ST realized what was wrong and took care. - 7. ST quickly made a lab sheet that was an excellent guide and a big help for the students. # SAMPLE ANALYSES OF CRITICAL INCIDENTS OF STUDENT TEACHER BEHAVIOR, CONTINUED | Incident
No. | Phrases Indicating Critical Behaviors | Effectice
or
Ineffective
Behavior
Use E or I | Number of
Category(ies)
Under Which
This Behavior
Fits
Circle Main One | Suggested | |-----------------|--|--|---|-----------| | 270 | extremely nervous and uncertain | Ι | 1b | | | | time ran out and the Swiss Steak was not even
in the oven; vegetables were never prepared as
a demonstration | Н | 5 | | | | had never prepared Swiss Steak before-unsure of what steps to take, how to do it, and whether or not it was coming out right | н | 3g
3g | | | | had not rehearsed the demonstration | H | Se | | | 326 | overestimated their ability and underestimated the time in which they could do their work | H | 38 | ### CATEGORIES OF STUDENT TEACHER BEHAVIOR DERIVED FROM CRITICAL INCIDENTS - 1. Personal Qualities - a. voice - b. poise - c. assumption of responsibility - 2. Lesson Planning - a. utilization of knowledge of students' abilities, background - b. lesson goals - c. structuring of subject-matter (concepts, generalizations) - d. preparation of questions to develop students' ability to think - e. learning experiences - f. teaching aids and materials - g. evaluation of pupils - 3. Functioning in a Classroom Situation - a. use of motivation/interest approach - b. adaptation to students' level - c. accuracy and conceptual development of subject matter - d. use of techniques and methods - e. use of teaching aids and materials - f. use of review - g. use of summary (drawing together of generalizations) - h. application of learnings to situations outside the school - i. asking questions and handling pupils' questions - j. evaluation of students' progress - 4. Ability to Obtain Student Involvement - 5. Organization of Time - a. classroom - b. student teacher work en toto - c. pre class preparation of aids, materials, etc. - 6. Alertness to Classroom Activity - a. teacher direction and supervision - b. classroom control - c. behavior in emergency or unexpected situation - 7. Care of the Department - 8. Inter-personal Relationships - a. rapport with cooperating teacher, faculty - b. rapport with students - c. rapport with parents - 9. Extra Curricular Activities - 10. Professional Qualities - a. professional attitude and judgment - b. professional growth FIRST STAGE RATING SCALE | ler | eacher | visor | college or University | | |-----------------|--------------------|--------------------|-----------------------|-----| | tudent Teacher_ | coperating Teacher | college Supervisor | or Unive | | | tudent | ooperat | ollege | ollege | ate | FATING SCALE FOR THE EVALUATION OF STUDENT TEACHERS IN HOME ECONOMICS Read the descriptions and write the number (a whole number, no fractions) corresponding to the observed behavior of the student teacher in the box following the des-Use zero when there has been no opportunity to observe a specific criptions. behavior. DIRECTIONS: NOTE: The abbreviation CT stands for Cooperating Teacher. | Inter- | and of the second | retton | | | | | Corre- | | |----------|-------------------|----------------------
-----------------------|---------------------------|-------------------------|--------|---------------------|------------| | reliab. | reliab. 1 0 | | 1 2 | 3 | 4. | Reting | lation
with | | | | н | (1) | (1) shows insecurity; | usually appears outwardly | exhibits confidence in | | student
teaching | | | | PERSONAL | - | displays anxiety | confident but occasion- | what she | | grade | | | | QUALITIES | | and fear | ally shows symptoms of | | | r/STG2 | A | | 23 | CENTERAL | | | insecurity | | _ | | , | | <u>.</u> | | 10) | 20,40 | | | | _₩. | ₹ ? | | 38 | | | tively eveluate | nas some avareness of | realizes her strengths | | | | | , | | | self | tions | | | . | 0. | | • 56 | 23* | (3) T | lacks enthusiasm | shows moderate enthusiasm | radiates enthusiasm | | •56 | .26 | | | | - 1 | | | | | | 1 | | | | \(\frac{\pi}{\pi}\)_ | apathetic about | usually exhibits interest | displays much interest | | | | | .53 | | | subject matter | in what she is teaching | in subject matter | | .59 | 20 | | • | | (2) | "gives up" in | works satisfactorily | works effectively under | | | | | 04. | | ਹ
 | crises; ceases | under some pressure; | pressure | | .53 | .25 | | . | | · که | to function un- | begins to show signs | | | | • | | 2 | | ਰੱ
 | der pressure | of upset with increased | | | | | | | | | | pressure | | | | | | (| 1 | ਸ
(9) | lacks patience | usually remains patient | displays patience with | | | | | Z#. | **** | 5 | with students; | in dealings with students | students | | 14. | 8 | | | | _ | shows annoyance | | | | | • | | | 1000 | <u> </u> | frequently mis- | generally pronounces | bas correct pronuncia- | | | | | 84. | 333 | 8, | pronounces words; | words correctly; vocab- | tion; uses varied vo- | | .33 | .17 | | | | ĭ. | repeats trite | ulary is adequate | cabulary | | | | | | | - 1 | expressions | | | | | | | • | | (8)
(8) | is not willing | assists others most of | is cooperative; helps | | | | | 07. | | <u>~</u> | to help others | the time; especially | others | | , <u>1</u> | 8 | | | | p | r does so | those who request as- | | | | | | | | B | grudgingly | sistance | | 7 | | | NOTE: Explanation of asterisks on following page. Explanation of footnotes on following page. # Explanations of Asterisks 1 N= 194 2 Na 125 matching cases of CB-CT * Second stage rating scale resulting from Darlington analysis. Number indicates order of importance in increasing Validity Coefficient ** Significant items from Regression Analysis predicting student teaching grades. indicates step in Analysis | (12) lacks firmness when speaking irritating level (14) exhibits uneasiness acts like a student instead of a teacher (15) shirks respon- | |--| | and the second s | ERIC Frontiers by EBIC | | reliab. | No observation | tio | a
د | ~ | | 20+4 mg = /STC | | |-----|----------|----------------|-------------|-------------------------|---------------------------|----------------------|----------------|-----| | | | | (16) | to du | what she | is dependable | | | | | 94. | | | things but | agrees to do but occa- | <u> </u> | 45. | .18 | | | | | | | sionally forgets some | | | | | | | | | | things | | | | | | | | | ignores or ne- | | | | | | | | | | glacts obvious
tesks | | | | | | | | 2 | (17 | | does some detailed plan- | does detailed plan- | | | | | .63 | LESSON 29 | | planning; does | ning; tends to use gen- | ning; organizes con- | .57 | .29 | | |) | PLANNING | | not organize | e rathe | tent effectively; | | • | | | | GENERAL | | lesson; lesson | detailed plans; organi- | lesson plans are | _ | | | | | - | | plans are in- | zation is usually ade- | rarely incomplete | | | | | | | | complete | quate; le jon plans are | | | | | | | | | | usually complete | | | | | F | | | (TB | does not present | usually has lessons done | has lesson plans | | | | '-6 | .53 | | | lesson plan in | in adverne; usually ex- | completed to allow | .59 | 32 | | 5 | | | | time for discus- | amines these with CT | sufficient discus- | | | | | | | | sion and evalu- | | sica with CT | | | | | | | | | | | | | | | | | | class presenta- | | | | | | | | | | tion | | | 1 | | | | | *** | <u>(61)</u> | | establishes a time plan | adequately pre-plans | , | • | | | 94. | 12** | | planning for time | for lesson but it is not | general timing of | . | .25 | | | | | | organization and/ | alvays satisfactory | lesson parts | | | | | | | | or makes unreal- | | | | | | | | | | istic estimate | | | | | | | | | | of time needed | | | | | | | | | | for each activ- | | | | | | | | | | ity | | | | | | | | | (20) | | tries to implement lesson | adapts lesson plan | • | , | | | .57 | | | unable to adapt | plan suggestions of CT | to CT's suggestions | | 200 | | | | | | ms | but neglects or ignores | | | | | | | | | gestions of CT | some of these | | - | | | | | | 1 | | | | † | | | reliab. | No observation | tion | | r | | : | | ı | |---------|----------------------|------|------------------------------------|---|---|--------------|-------|------| | | 2 | | | S | 2 | Rating r/STG | r/Src | Al | | 14. | LESSON PLANNING | (21) | (21) does not con-
cern herself | occasionally employs methods to ascertain | uses various means to
find information about | | • 52 | . 22 | | | TION OF KNOWLEDGE | | student is | students | students knowledge,
abilities, background | | | | | | STUDENTS • ABILITIES | | | | | | | | | i | | (55) | _ | exhibits comprehension | understands students | | | | | .51 | | | stand students; | of students but lacks | and uses this knowl- | | ₹. | 77. | | | | | considers struc- | understanding occasion- | edge to plan meaning- | _ | | | | | | | ture of content | ally | ful lessons and in- | | | | | | | | not students when | | dividual work | | | | | | į | | planning lesson | | | | | | | | LESSON | (23) | is not concerned | objectives are commra- | obtectives are im- | | | | | ۲4. | PLANNING | | with objectives | hensive but are not al- | portant and compre- | | .53 | .23 | | | OBJECTIVES | | or is concerned | ways important nor stated | | | | | | | 13** | | with her objec- | in student behavioral | | | | | | | 15** | | tives and with | terms | terms | - | | | | | | - | imposing them | | | | | | | | 2e | (24) | does not plan | plans onestions to in- | plans well thought | | | | | .39 | \$8 | | lead-in ques- | volve students in learn- | through onestions | _ | 53 | 28 | | | PLANNING | | tions to lesson | | to motivate student | | } | 2 | | | PREPARA- | | | | discussion | | | | | | TION | | | | | | | | | | OF
F | | | | | | | | | | QUESTIONS | | | | | | | | | reliab. | No observation | tion | 1. 2. | 8 | 1 7 | Rating r/STG | īg d | |---------|----------------|---------------|-------------------|---------------------------|-----------------------|--------------|-------------| | गृट | *16 | (50) | plans to have | usually plans activities | recognizes and plans | गुर | | | ;
; | ľ | | in only one ac- | change pace during class | ng a class | - | | | | | | during | l |) | | | | | | | class or cannot | | | | | | | | | move students | | | | | | | | | along so that | | | | | | | | | activity can | | | - | | | | | | 1 | | | | | | | | (22) | considers general | plans learning experi- | thoroughly plans each | | | | 04. | * | | | that usua | learning experience | -62 | .29 | | | | | ences not de- | crease from the simple | | | | | | | | tails; plans ac- | to the complex and | the former | - | | | | | | tivities that | broad | | | | | | | | have little re- | | | | | | | | | lationship to | | | _ | | | | | | | | | | | | | 28 | (28) | | usually plans and pro- | plans and/or takes | | | | 94. | LESSON | | many teaching | vides some appropriate | initiative to provide | .57 | .23 | | • | PLANNING | | aids or plans | ing ai | numerous apprepriate | | | | | TEACHING | | make - shift or | can be readily secured |
teaching aids | | | | | ATDS AND | | Ħ. | | | | | | | MATERIALS | | aid; does not | | | • | | | | | | make use of a- | | | | | | | | | vailable re- | | | | | | | | | sources | | | 1 | | | | ধ | (8 <u>8</u>) | _ | l concept of | frequently plans | | | | .23 | LESSON | | cept of evalua- | evaluation but studies to | varied s | | ₹ 7. | | | PLANNING | | tion; procras- | broaden it; evaluates | student growth | , . | | | | EVALUA | | tinates and does | student growth occa- | | | | | | TION | | not carry through | sionally | • | | | | | | | or evaluates only | | | _ | | | | | | at end of unit or | | | _ | | | | | | sees evaluation | | | | | | | | | only in terms of | | | | | | | | | giving final | | | | | | | | | marks at the end | | | - | | | | | | of each period | | | 1 | | ERIC Full Text Provided by ERIC | relieb. | No observation | ation | | a | ¥ | | ć | |---------|----------------|-------|--|-----------------------------|--------------------------|--------------|-----| | | 16 | (30) | constructs her | the tribation of the tribut | 2 | Nating F/DIG | ٦I | | ! | · · | | | prens evaluative techni- | evaluation procedures | _ | | | .27 | | | hazard evalua- | ques carefully but some | are carefully thought | 6 ≱• | .25 | | | | | tion devices; | inadequacies emerge | through and measure | | | | | ٠ | | on paper and | | student growth ade- | | | | | | | pencil tests | | quately | | | | | | | uses "recall" | | • | _ | | | | | | type items ex- | | | | | | | | | | | | | | | | 344 | (31) | does not provide | commonly utilizes an in- | provides initial stimu- | | | | 64. | ** | | any motivation | terest approach which | | .65 | .32 | | • | 38 | | at beginning of | tends to be ordinary: | t to the topi | | • | | | USE OF | | period or at- | | | | | | | MOTIVA- | _ | tempts at moti- | creative effort in mo- | interest | | | | | WTUN/ | | ###################################### | | 3 | | | | | /8044 | | ABOTO TETT TOTAL | CIVACION: NAS SOME SUC- | | | | | | APPROACH | | not gain atten- | cess motivating students | | _ | | | | | | tion and cooper- | | | | | | | | | ation of students | | | | | | | 10* | (35) | (32) threatens stu- | provides initial and oc- | provides continual stim- | • | | | ८ग - | | | dents in an at- | casional stimuli there- | uli during class to mo- | .59 | .23 | | | | | tempt to motify | motivate | tivete etudente end en- | | | | | | | TOOM OF STANDS | | בדעמה פחתתפחתם מחת בח | | | | | | | vate them; does | dents; occasionally al- | courage them to carry | | | | | | | not expect stu- | lows students to put | through their own ideas | | | | | | | dent self moti- | their ideas into action | | | | | | | | vation | | | | | | | 34* | (33) | is insensitive | is aware of students' | is alert to students' | _ | | | .35 | | _ | to students' | most obvious needs | needs; gives incentive | .55 | .27 | | | | | | | | | | | | | | | | having difficulty with | | | | | | | | | the work | | | | | | (34) | continues activ- | alters environmental con- | alters environmental | | | | .45 | | | ity without | ditions when sitration | conditions when neces- | 9. | .32 | | • | | | changing environ- | becomes such that the | sary or conductive to | | | | | | | mental conditionshmajority of | smajority of the students | the increase of stu- | | | | | | | disregards lack | | dent interest | - | | | | | | of student in- | or a few are very | | | | | | | _ | |) | | | | | | | | 202 520 | 2112011011 | | 1 | | | Rating r/STG D | | .56 °25 | | | | | | | | .55 .25 | | | | | | | . 49° | | 1 | | | | | | | | .62 | | | | 4 | _ | |-----------------------|------------------------|-----------------------|-------------------------|---------------------------|---------------------|------------------------|-------------------------|--------------------|------------------------|--------------------------|-------------------------|-----------------|-----------------|---------------|-------|---------------------------|-------------|-----------------------|---------------------------|------------------|-------------------|---------------|-------------------|-----------------|--------------|-------------------------|-----------------------|---------------------------|--------------------|------------------|---|--------------| | ſ | ation on | ents' backgro | ability, and needs in | | tive procedures; is | alert to clues to re- | adjust lesson | • | combines the theoreti- | cal and the practical | in accordance with stu- | dents abilities | | | | lesson is comprehen- | n
O
C | generalizations which | are developed in depth | | | | | | | when content is not | understood, goes over | it again in a differ- | ent way; clarifies | statements | | | | . 1 | attempts to understand | students but does not | make full use of avail- | able information on back- | | in teaching and evalu- | ating; unaware of clues | to readjust lesson | | the theoretical or prac- | tical content at times | | | | | usually presents adequate | for perio | - 40 | alizations to their full- | est | | | | | | attempts largely by re- | m | tent that students do not | comprehend | | | | | atin 1 | -qoo | | previous knowl- | | and needs | | | | (36) balance of theo- | retical and | practical con- | tent bears no | relationship to | students abil | ities | (37) presents skimpy | | | | tempts to devel- | op too many: does | not emphasize | important points; | superficial de- | velopment of | (38) exhibits con- | cern over sub- | ject matter but | not whether stu- | dents understand | | it: does not | | No observations
to | 3 | ADAPTA- | TION | JO
D | STUDENTS | LEVEL | | | | | | | | | | * | 36 | STRUCTUR- | ING OF | SUBJECT | MATTER | | | | |
*6 | | | | | • | | | reliab. | | °,42 | | | | | | | | •20 | | | | | | | . | i | | | | | | | | | 87. | | | | | | ERIC Full Text Provided by ERIC | | No observation | ration | ď | | | | | | |---------|----------------|--------|------------------|---|----------------------|--------------|-------|------------| | reliab. | 0 | | | m | رم
14 | Rating r/STG | r/STG | C | | ì | | (68) | - | attempts to structure | organizes content so | | | ıl | | .36 | | | | content in orderly fash- | that it is developed | | °59 | •56 | | | | _ | quential devel- | ion but some is mis- | logically | | | | | | | | opment of con- | placed | | | | | | ٠ | | | tent; presents | | | | | | | | | | lesson in ramb- | | | | | | | | | | ling, unorgan- | | | | | | | | | | ized manner | | | | | | | , | | (07) | | sometimes fails to fol- | follows general | | | | | •33 | | | gresses from | low lesson plan | lesson plan | | 545 | ,15 | | | | | plan | | | | • | \

 | | | *9 | (41) | does not inter- | attempts to point out re- | shows relationship | | | | | .32 | J | | relate parts of | latedness or content but | between parts of | | .63 | ,
28 | | | | | | lesson or lessons this is sometimes unclear | lesson and lessons | | | | | • | | (42) | | does not clearly define | differentiates fact | | | | | °,42 | | | false informa- | fact versus opinion | from opinion in pre- | · · · | °59 | ₹ 7 | | | | | tion; does not | | senting subject mat- | | | | | | | • | distinguish be- | | ter | | | | | | | - | tween fact and | | | | | | | | | | opinion | | | | | | | | | (43) | | has good grasp of subject | has extensive up-to- | 1 | | | | 07. | | | quainted nor ex- | matter in some areas; | date knowledge in | | .52 | .23 | | | مارس <u>.</u> | | perienced with | slight lack of knowledge | most areas of home | | | | | | | | most home econ- | in other areas | economics | | | | | | | | omics subject | | | | | | | | | | matter | | | | | | | • | *** | (11) | unconcerned &= | makes an attempt to | conscienciously pre- | | | | | 07. | *. | | bout familiar- | search out information to | pares self to teach | | .67 | .27 | | | | | izing herself | teach unfamiliar subjects | unfamiliar material | | | | | | | | with subject | | by reading, visits, | | | | | | | | about which she | | observations | | | | | | | | knows little | | | | | | | | No observation | • | • | | | | |--------|-------------------|---------------------|-------------------------------|--------------------------|--------------|-----------| | relian | 0 40 | 9 | | 1 | Rating r/Sig | al | | | | (45) butte vay | 0 | admits lack of knowl- | | | | .29 | | through answers | but neglects to find | edge when questioned | 19: | .22 | | | | to questions she | ansver | on a specific point | | | | | | does not know: | | she does not know: | | | | | | ignores ques- | | uses resources to | | | | | | tions; changes | | answer | | | | | | subject | | | _ | | | | | (46) does not anti- | sometimes forespes alles- | lesticinates etudent | T | | | cc | | | - 1 | | - | 10 | | | | מושאחים שמשלדים | דדדא פיחיבית פיחים מחסדי | מתבפרוסוופ פווח פוופאבופ | | † | | | | questions; is | ask and handles them in | them in the presence | | | | | | faced with many | the presence of the col- | of the class as a | | | | | | indivioual ques- | lective students | whole | | | | | | | | | | | | | 7* | (47) plans and/or | plans and utilizes a few | plans and provides var- | <u> </u> | | | 8 | . (| | - | | 72 | 20 | | ٠
٢ | 8 | ounam sagurus | _ | led, meaninging activ- | 50. | | | | LECHNIQUES | | periences during a period; | ities to develop prin- | | | | | AND | all during per- | choice of experience not | ciples presented; pro- | | | | | METHODS | fod; or plans | always the best; provides | vides change of pace | | | | | | too many activ- | different kinds of activ- | during neriod | | | | | | + | thing to the character of the | | | | | | | -UT OTT OF SETT | lines for change of pace | | | | | | | to period; or | | | _ | | | | | cannot move stu- | | | | | | | | dents along so | | | | | | | | that activity | | | | | | | | can be changed; | | | | | | | | individual activ- | | | _ | | | | | ities incongru- | |
| | | | | | ent W/restat to | | | | | | | • | total | | | | | | | | (48) does not make | contacts outside resources | enriches learning ex- | † | | | .52 | | | | | .50 | .26 | | • | | persons, commun- | _ | | , | | | | | 6 | | | | | | | | tcaomees | | Source per son or marine | _ | | | | | | | a commute resource; | | | | | | tunities to | | takes advantage or some | | | | | | broaden learn- | | unexpected circumstances | | | | | | ing | | to enlarge concepts | 7 | | | reliab | No observation | ation | - | ~ | | Reting +/ST | | |---------------|----------------|-------|------------------|---------------------------|-----------------------|-------------|---------| | | | (67) | neglects to | attempts to use learning | thoroughly | | al
2 | | °36 | | | | experiences to full ex- | makes use of learning | 99. | .29 | | | | | tial learnings; | | experiences; sets | | | | | | _ | when demonstrat- | ize all the possibili- | standards for work | | | | | | | ing has long | ties | | | | | | | | periods of si- | | | | | | | | _ | lence or empha- | | | - | | | | | | sizes one thing | | | | | | | | | excessively; | | | | | | | | | insufficent | | | | | | | | 750 | 1 | | | | | | | | (20) | _ | | logically develops | | | | 44. | | | for logical or- | les | activities and each | <u>.</u> | .27 | | | | _ | ganization of | order of development but | builds on the former | _ | | | | | | activity; plans | occasionally a learning | | | | | | | | activities that | experience is misplaced | | | | | _ | | | have little re- | | | | | | | | | lationship to | | | | | | _ | | | each other | | | | | | 0.4 | | (15) | | is usually alert to sit- | makes sure that all | | | | 0 | | | to determine if | uation and checks on | can see materials or | 45. | 25 | | | | | demonstration or | visibility of demonstra- | demonstration; checks | • | • | | | | | teaching mater- | tion and materials to | | | | | | | | ials are visi- | students; tries to ascer- | sponse to teacher ac- | | | | | | | ble to all; no | tain reaction of students | frequently | - | | | _ | | | eye contact with | to teacher activity | | | | | _ | | | group; almost | | | | | | - | | | ignores them | | | | | | | 3e | (25) | does not make | provides scanty or ir- | uses appropriate ex- | | | | .25 | TEACHING | | situation real- | relevant examples | amples to clarify and | ₹5. | .19 | | | AIDS AND | | istic by suf- | | add interest | | • | | | MATERIALS | | ficient exam- | | | | | | | | | ples makes no | | | | • | | | | | attempt to | | | | | | | | | search for ex- | | | | | | | | | amples | | | | , | | | No observation | ation | | | | | | | |---------|----------------|---|--------------------|----------------------------|------------------------|--------------|-----|-----| | reliab. | 0 | | 1 2 | A | ľ | Rating r/STG | | А | | | 30# | (53) m | (53) materials are | has the minimum number | y and appro |
 - | | ı | | • 56 | | | neither handy | of materials on hand or | • | 75. | | ₹ | | | | | nor arranged in | prepares them as they | ily available | | | | | | | | good order | are needed during class | | | | | | | | (2th) r | rarely uses bul- | occasionally prepares bul- | prepares bulletin | | | | | •39 | | _ | letin board; it | letin boards, but often | boards as she sees the | ~.
— | 64. | °25 | | | | .a
 | has superficial | they do not have signif- | need; displays are | , | |) | | | | <u></u> | purpose or ma- | icant relationship to the | educationally sound | | | | | | | <u>ڏ</u> | terial remains | lesson content or appro- | as well as attractive | | | | | | | Ă, | posted past | priate student learnings | | | | | | | | ·+ | time of use or | | | | | | | | | नं | interest | | | | | | | | | (55) pa | presentation | usually reinforces teach- | uses many imaginative. | | | | | •39 | | | lacks illustra- | ing by use of a number of | attractive, and appro- | | 95 | .26 | | | | <u>ن</u> ډ | tive material or | | priste teaching aids | | | | | | | ă
 | needs more: does | | that gain student in- | - | | | | | | ă
 | not make full | | terest and particina- | | | | | | | | use of materials; | | tion and advance | | | | | | | ā | material is not | | learning | | | | | | | ن
 | closely related | | | | | | | | | <u>ٽ</u> ــــــــــــــــــــــــــــــــــــ | to objectives | | | | | | | | | Ö | of lesson | | | | | | | | | (56) t | (56) teaching aids | uses teaching aids but | makes teaching aid | | | | | •29 | | ਲ
 | are not always | lacks concern for having | situation as real | | .55 | 12. | | | | Ä | realistic | them as realistic as | as possible if re- | | | | | | | | | possible | ality cannot be | | | | | | | | | | attained | | | | | | 3£ | (57) r | reviews at a | is inclined to overlook | spontaneously re- | - | | | | .22 | | 4 | few pre-estab- | unexpected possibili- | views material when | .50 | | .23 | | | | <u>-</u> | lished times | ties for review | situation warrants | | | | | | | ŏ | or does not | | or need becomes | - | | | | | | Ä | review | | apparent | | | | | reliab. | No observation | ration | n
1 | . . | ٠.
در | Rating r/STG | EG D | |-------------|----------------|---------------|--------------------|---------------------------|------------------------|--------------|------| | | | <u> (58)</u> | (58) does not pro- | usually plans for review | L | | •• | | 07. | | | Vide any or | 8 | comprehensive review; | -50 | .27 | | | | | enough review | to carry it out; import- | interesting, creative | - | | | | | | learning on him | ant content is covered | | | | | | | | ator many or many | | | _ | | | | | | ries over mater- | | _ | | | | | | | Tar so ruar ei- | | | | | | | | | fort is a waste | | | | | | | | | of time or | | | | | | | | | covers material | | | | | | | | | exactly as it | | | | | | | | | will be handled | | | | | | | | | in test situa- | | | - | | | | | | tion: uses dull | | | | | | | | | | | | | | | | 38 | (65) | ł | sometimes brings to- | ties material to- | 1 | | | ₹ 2. | SUMMARY | | | gether learnings | gether | .55 | 42. | | | | (09) |) presents stu- | secures some student in- | helps and/or requires | | | | •16 | | | dents with the | volvement in formulating | students to make per- | 84. | .27 | | | | | facts or gener- | generalizations but | tinent generalizations | P-100-1-10 | | | | | | alizations to be | largely tells them about | | | | | | | | derived or omits | generalizations | | _ | | | | | | this | | | | | | | 17* | (19) | does not attempt | occasionally provides ex- | provides realistic | | | | , | ₽
R | | to provide | periences in the class- | learning experiences | | | | , 34 | APPLICA- | | caough prior in- | room that can be carried | so that students can | 64. | .22 | | | TION | | formation or ex- | over | actively transfer | | | | | | | perience; stu- | | learnings | - | | | | | | dents are not | | | | | | | | | likely to trans- | | | | | | | | | fer ideas and | | | | | | | | | practices to | | | • | | | | | | the home | | | | | | | | No observation | tion | | | v | 0+4 | ٠ / تحلان | ~ | |-----|---------------|----------------|---------------|-------------------|----------------------------|------------------------|-------------|-----------|-----| | | relian. | | | | 2 | . | Nava Alland | 270/3 | al | | | | 18* | (62)
(62) | asks vague ques- | | | | | | | | | 31 | · · | tions; minor not | t and some dull questions; | provoking, suitable | | | | | | 24. | QUESTIONS | | "meaty" ones; | | _ | | .55 | 氏. | | | - | | | does not util- | development | tions ready to ask | | | | | | | | | ize lead-in | • | | | | | | | | | | questions or | | | | | | | | | | | confines ques- | | | | | | | | | | | tions to items | | | | | | | | | | | of fact stu- | | | | | | | | | | | dents may re- | | | | | | | | | | _ | member | | | | | | | | | | (63) | 1 | accepts student contri- | supplements student | | | | | | .29 | | | questions; ans- | butions but does not | contributions and | | .55 | 80 | | | • | | | vers own ques- | thoroughly relate them | questions by adding | | | | | | | | | tions rather | to classwork: occasion- | comments and asking | | | | | | | | | +400 40+404 | alle estil onlesses | mestions which will | | | | | | | | | Surinas mann | modn agrange arta frie | TTTM WITTH SWOTESAND | | | | | | | | | answers from | student statements | clarify and relate to | | | | | F- | | | | students; allows | • | the topic of the day | | | | | .16 | | | | class to drift | | if possible | | | | | | | | | away from topic | | | | | | | | | | († <u>8</u>) | (64) involves few | permits further discus- | motivates further | | | | | | 36 | | | class members in | | discussion among | | .53 | .25 | | |)
) | | | questioning pro- | - questioning process | students by ques- | | | | | | | | | cess; does not | but does not | tions | | | | | | | | | encourage dis- | thing to encourage it | | | | | | | | | | cussion | | | | | | | | | | (65) | l_ | usually promotes atmos- | makes students feel at | | ļ | 1 | | | .27 | | | student ques- | phere in which students | ease to ask questions | | נג. | .17 | | | | | | tions with re- | are free to ask ques- | | | | | | | | | , | spect | tions | | | | | | • | No chservation | • | | • | | | |---------|----------------|---------------------|----------------------------|------------------------|----------------|---------| | reliab. | 0 | 7 | | ۷, | Rating r/STG | ai
의 | | • | | (06) does not at- | attempts to obtain un- | | | 8 | | .33 | | rempt to se- | known answer by involve | resources or directs | | 7 | | | | | 3 | students to rind ans- | | | | | | to questions or | effort but occasionally | wers that are not im- | | | | | | promises but | forgets to inform stu- | mediately known; in- | | | | | | doesn't carry | dents | formation is reported | | | | | | through; stu- | | back to class | a. | | | | | dents are not | | | | | | | | informed | | | | | | | 33 | (67) does not eval- | shows
some interest in | exhibits concern over | | | | .39 | EVALUA- | uate learnings; | whether or not students | whether students are | .53 | .22 | | l | TION | assumes that | are progressing toward | learning what she is | | | | | | students are | objectives | teaching | | | | | | learning | | | | | | | | (68) does not give | occasionally administers | utilizes pre-test in- | | | | •32 | | pre-tests | pre-tests but does not | formation to learn | .37 | .27 | |)
• | | , | make full use of the | where to start with | | | | | | 0. | results | students | | | | | | (69) rarely evalu- | usually evaluates student | continually evaluates | | | | .26 | | ates or does not | progress at appropriate | student progress using | 64. | .25 | | • | | evaluate learn- | times; relies on only a | varied and appropriate | | | | | | ings; utilizes | few evaluative techniques | methods; keeps records | | | | | | evaluation pro- | or occasionally uses | | | | | | | cedures that are | varied techniques or has | | | | | | | too difficult or | | | v . | | | | | smbiguous; uses | ent techniques at one time | | | | | | | little variety | makes effort to keep re- | | | | | | | in evaluation; | cords | | | | | | | seldom keeps | | | | | | | | records | | | 7 | | | reliab. | No observation
0 | ation | т
П | . | . | Rating r/STG | /STG | А | |--------------|---------------------|--------|------------------|---|--|--------------|------|-----| | | | (02) | has not | tries to have appropri- | prepares the environ- | | | J | | °18 | | | vided adequate | situation | ment for evaluation | 7° | °43 | °50 | | | | | tion | Tug. | procedures | | | | | 723 | **5 | (17) | gives same test | prepares a make-up test
not adequately different | constructs a different
but similar test for | | 00 | 36 | | -
! | | | poses; make-up | from the original | students who have been | | } | | | | | | test is either | | absent | | | | | | | | too hard or too | | | | | | | | | | easy in relation | | | | | | | | | | to original; | | | | | | | | | | omits make-up | | | | | | | | 7 | (72) | 1 | occasionally includes | uses teacher-pupil | | | | | °19 | STUDENT | | with students or | students in planning | planning when appro- | _ | 50 | £, | | | INVOLVE | . 4.44 | plan far enough | | priate - most advan- | _ | | | | | Ment | | with students; | | tageous to student | | | | | | | | does not in- | | learning | 4 | | | | | | | volve students | | | | | | | • | | (73) | | content and learning ex- | content and learning | | 1 | , | | .34 | | | ng exj | | experiences actively | • | °56 | •56 | | _ | | | iences fail to | dents and stimulate some | involve and motivate | | | | | _ | | | obtain student | participation | students | | | | | _ | | | response | | | | | | | (| | (42) | | does not always call | addresses all students | | | | | ,28
8 | | | on students by | students by name | by name | | °35 | •12 | | | | | name | | | | | | | | 58 | (22) | lesson too fast | paces lesson at adequate | has excellent sense | | , | | | 94° | *11 | | moving and ma- | rate of speed | of pace or tempo | <u> </u> | .62 | •30 | | - | CLASSROOM | | terial covered | | in the lesson | _ | | | | | TIME | | too rapidly or | moving and in- | | | | | | | | | | terest waning | | | 7 | | | | reliab. | 1 | | ď | Da+ 4 m | / Call A | • | |------------|--|---------------------------------|--|---------|-------------|----------| | | (76) inflexibly fol-
lows time plan | manages to keep to
time plan | sticks to time I | .59 | .59 | ار
35 | | | unsuitable it | | it as a general guide
for the class | | | | | | might have be- | | | | | | | | Limes laits to | | | | | | | | to more alone. | | | | | | | | gets "carried | | | | | | | | away" with | | | | | | | | topic or ac- | | | | | | | ۴ | tivity; di- | | | | | | | | | | | | | | | *** | (77) seems prepared | sometimes has another | Can extend nlang to | 1 | | | | | with nothing | - | lize class tim | | 57 | α | | | else when | | effectively if the | | 5 | 9 | | | planned activ- | fore expected | time plan is ex- | | | | | | ity does not | | ecuted before class | | | | | | | | ends | | | | | 5b | (78) fails to organ- | endeavors to arrange | organizes work effi- | | | | | STUDENT | ize work which | that | ciently so that it | | .52 | 00 | | TEACHER | results in its | pleted on time; occasion- | is accomplished svs- | | ! | 1 | | EN TOTO | dn Bujlid | ally a lapse occurs | | | | | | | (79) requests less | פיוהסף פוויסף פוויסף פוויסף | | | | | | *** | | | | _ | Ç | | | 56* | to assume full | Jan on management comme | -sa peor luga- | | ž. | ŝ | | | teaching load | | | | | | | | BEOT STITUTES | | go beyond expected | | | | | 56 | (80) does not gather. | usually has metaniels and | | | | | | PRE-CLASS | arene yn | TOT TOTOT TOTO | חכם וושרבו זפום פוט | • | | , | | PREPARA | - | -ed Delament assembled be- | equipment availa- | | . 51 | ،
16 | | TTON CT | STRIPS WROCKIES | | ble and arranged | _ | | | | 1011 | and equipment | to find | prior to class | | | | | | l berore class | the spur of the moment | : | - | | | | | No observation | tion | - | | | | | |---------|----------------|------|----------------------|--|--------------------------|---|-----| | reliab. | 0 | | 2 T | ************************************** | | Rating r/STG | А | | | | (81) | | usually | has studied the mater- | | | | 84. | | | miliarized her- | material and equipment | ials and equipment be- | .57 | .25 | | | | | self with | so that she can use it | fore class and knows | | • | | | | | equipment or | without incident in | how to use them | | | | | | | material before | class | | | | | | | | class | | | | | | | 8 0 | (85) | gives vague and | sometimes gives clear | Rives clear directions | | | | .37 | SUPERVI- | | insufficient di- | directions to class; are | to class: endeavors to | .62 | .28 | | | SION | | rections to the | ~~ | determine if students | - | | | | | | class or gives | • | understand | | | | | | | no directions | | | | | | | | | but implies ex- | | | | | | | | | pected behavior | | | ,,,,, | | | • | | (83) | (83) gives little or | guides students in their | carefully guides stu- | 1 | | | •36 | | | no supervision; | work but is not able to | dents in their work; | ₹ 5. | 61° | | | | | becomes so in- | help all who need it | moves from student to |)
h
hrs. 1979, | | | | | | volved in help- | į | student as quickly as | ·/ * * * * * * * * * * * * * * * * * * * | | | - | | | ing some that | | possible: is able to | J-SAM | | | | | | forgets others | | help all who need 12 | - | | | | | (18) | tries to give | occasionally gives group | gives group explana- | (20x | | | .27 | | | students indi- | explanations to minimize | tions to cut down an | ν
Ψ
 | ,20 | | | | | vidual atten- | individual assistance de- | individual help necessa: | 1
1 | | | | | | tion but is | sired; lacks insight into | has an established | a de la composição de la composição de la composição de la composição de la composição de la composição de la c | | | | | | overwhelmed by | situations where group | routine for assisting | | | | | | | those needing | explanations would be | students | | | | | | | help; does not | useful; has weak routine | | | | | | | | give group ex- | | | mar and " d | | | | | | planations | | | | | | _ | | | | | | | | | students with behavioral expectations disciplines flagrant behavior and ignores average mich behavior | |---| | metes out in- appropriate discipline permits students without work to do whatever they like which us- | | rel fah | No observation | ation | - | r | • | • | | |---------|----------------|-------|---|----------------------------|-------------------------|--------------|--------| | _ | | 1/801 | 1 + + man + + + + + + + + + + + + + + + + + + + | | | Rating r/STG |)
일 | | | | | | negerty manages cress- | situation | | | | | | | rect a multitude | room situation; rarely | under control; students | 95. | .27 | | | | | of activities at | has excessive noise and | are relatively outet. | | | | | | | one time; abili- | instiention problems | Attentive and /or work | _ | | | | | _ | ty to control | with students | 120 | | | | | | | students is | | 911 | | | | | | .,. | greatly decreased | | | | | | | 3 | 100 | L | | | 1 | | | | | | | is somewhat disturbed | maintains composure; | _ | | | _ | BEHAVIOR | | ons and flus- | in unexpected situa- | takes full responsi- | .52 | .20 | | | IN UNEX- | | tered when the | tion: hesitantly acts: | bility: Acts onickly | | | | | PECTED | | unexpected hap- | offers some assistance | | • | | | | SITUATIONS | -, • | | | | | | | | | | 14++16 04 | | | | | | | | _ | JO ATTOTT | | | | | | | | | nothing | | | | | | | | (61) | does not con- | attempts to adapt lesson | exhibits flexibility | | | | - | | | tinue or adapt | w | in adapting lesson | -58 | 200 | | | | | lesson: re- | | mlang when eitmetion | - | | | | | | metnden of olese | | morawana mama simila | | | | | | | mariner or crass | | War Jants | _ | | | | | | 1s confused and | | | | | | | | | unorganized | | | | | | | | (65) | | discusses errors that are | corrects errors or in- | - | | | | | | grant errors by | very evident to the class; | complete statements: | .58 | .26 | | | | | own activity or | attempts to gain student | involves students in | · | | | | | | does not rec- | participation in correct- | 688 | | | | | | | ognize them | ing the conception
| | | | | | _ | (63) | never utilizes | occasionally furthers | takes advantage of un- | | | | | | | or is hesitant | learning through use of | tone | 75" | 55 | | | | | to make use of | unexpected situations | to re-emphasize and | _ | | | _ | | | unexpected sit- | | add new learnings | | | | _ | | | 3004000 40000 | | SOUTH TOTAL MAN | | | | _ | _ | | large learnings | | | | | | | | (34) | does not know | acts quickly to prevent | acts cuickly to avert | 1 | | | _ | | | what to do: | dangerous situation: is | Serious dangers: knows | 57 | 28 | | _ | | | does nothing | not sure of choice of ec- | whet to do | <u>-</u> | | | _ | | | | 10 000 | | | | | y | | • | | | • | | | ERIC Full Text Provided by ERIC | • | No obs | ation | | | | | | |----------|------------|-------|-------------------|---------------------------|------------------------|--------------|-----| | reliab. | | | | 3 | | Rating r/STG | А | | | _ | (62) | has no | accepts unquestioningly | shed a rou- | | 1 | | .27 | 35# | | lished nor ac- | pre-established routine | tine for care of the | 98. | .18 | | | CARE OF | | cepted a ron- | for care of the depart- | department: sets aside | | | | | 图 | | tine for care | to | definite amount of | | | | | DEPART- | | of the depart- | | time at end of neriod | | | | | MENT | _ | ment; does not | forgets to reserve time | for cleansup: checks | | | | | | | allow suffi- | for clean-up and super- | room and ecisionent at | . —— | | | | | | cient time for | Vision of process | end of nerfod | | | | | | | clean-up at the | | | | | | | | | end of the per- | | | | | | | | | tod: neelects | | • | | | | | | | to check room | | | - | | | | | | and confirment at | | | | | | | | _ | | | | - 1 | | | | | | the end of the | | | | | | | | | period | | | * - | | | | 8 | (96) | has trouble re- | interacts socially with | is easily accepted by | <u> </u> | | | 50 | 11* | | lating well to | | tv as one | .52 | 20 | | ?
?-/ | RAPPORT | | | | | - | ì | | 23 | TALL | | | | | | | | , | MAAM | | 1 | • | | 1 | | | | FACULLY | (25) | _ | 3 | offers constructive | | | | .37 | | | to or assist | gestions to faculty when | suggestions; volun- | 24. | .30 | | | | | other faculty | asked; offers to assist | teers to help and | | | | | | | members unless | with faculty duties | work on cooperative | | | | | | | necessary for | | tasks with other | | | | | | | - | | staff members | | | | , | 8 8 | (86) | l . | usually relates positive- | is patient and polite | | | | 99. | RAPPORT | | late to CT or | ly to and understands CT | in relationships with | 64. | .17 | | | MILH | | relationship is | most of the time; occa- | CT: tries to under- | | • | | | COOPERA- | | strained and/or | sionally unwilling to | stand CT | | | | | TING | | unfriendly; | relate to CT | | | | | | TEACHER | | good communica- | | | | | | | | | tion and under- | | | | | | | | | standing are | | | | | | | | | lacking | | | | | | | 4 | No obs | ation | | | | | | | |----|---------------|------------|-------|--------------------|----------------------------|------------------------|----------------------|-------|--------| | | reliab. | | | 1 | 3 | • | Rating r/STG | r/STG | A | | | • | 5** | (66) | * * | thinks through some pro- | consults CT for advice | | | ı | | | †9 • | *
Ň | | sively on CT | blems but tends to con- | after considering pos- | | 99. | .30 | | | | | | as cannot or | sult CT occasionally | sible solution to dif- | | |)
) | | | | | | will not make | when capable of making | ficult or unusual pro- | | | | | | | | | own decisions; | decisions herself | blem; makes and abides | | | | | | | | | or ignores sug- | | by decisions within | | | | | | | | | gestions of CT | | her jurisdiction | | | | | | | 9 2 | (100 | (100) students are | tries to engender in stu- | makes students feel | | | | | | .52 | *** | | afraid to speak | dents a feeling of her | at ease with her: some | | .57 | .22 | | | | 25 | | out in class; | approachability and her | may even bring their | | • | | | | | RAPPORT | | appears map- | interest in them | problems to her | | | | | | | MILH | | proachable | | | - 1 · · · | | | | | | STUDENTS | (101) | | occasionally shows ap- | commends students on | | | | | | .35 | | | ment on student | | | | .50 | 123 | | | | | | contributions: | tributions by short | | | | | | | _ | | | severely repri- | phrase: Occasionally makes | | | | | | F | _ | | | mands student | a longer comment | | | | | | -2 | _ | | | for wrong ans- | | | | | | | 4 | | | | vers or work | | | | | | | | | | (705) | • | usually interested in and | exhibits interest and | | | | | | .43 | | - | and concern for | concerned with most of | concern for all stu- | | .50 | ਜ਼ | | | _ | | | etudents open- | the students; gives help | dents and gives help | | |
 | | | _ | | | ly; plays | and encouragement spar- | and encouragement | | | | | | | | | favorites; a- | ingly or to a few |) | | | | | | _ | | | rouses student | | | | | | | | | | | resentment | | | | | | | | | | (103) | | requests some student | asks students for | | | | | | .42 | | | dent help in- | help on certain tasks | help in specific | | 64. | 12. | | | | | | frequently | | areas; gives them | _ | , | | | | | | | | | opportunity to be | | | | | | | | | | | needed and learn | | | | | | No observation | ation | | | | | | | |---------|----------------|-------|---------------------|----------------------------|-----------------------|--------------|---|--------| | reliab. | 0 | | 7 | 2 3 h | 5 | Rating r/STG | | A | | | | (701) | does not se- | occasionall | students volunteer | | | ŧ | | 94. | | | cure offers of | ask if they can assist | to help ST | 847 | œ | 20 | | | | ~~ | student assis- | | | |) | | | | | | tance | | | | | | | | | (105) | (105) students seek | atudents nemelly take | etudente eccent her | 1 | | | | αί | 1086 | , | ماميان عواليا ور | | | | | | | ? | 75 | | מית זה בי מים מים | ner word but occasion- | as a knowledgeaple | -
- | Q | 23 | | | 14* | | they do not | ally seek verification | teacher and follow | _ | | | | | | | have faith in | from CI | her sugrastions | | | | | | | | the correctness | | 3 | - | | | | | | | of student | | | | | | | | | | teacher's | | | | | | | | | | | | | • | | | | | | | statements, | • | | | | | | _ | | | directions | | | | | | | _ | ဆွ | (901) | ignores situ- | is hesitant about util- | takes advantage of | | | | | .31 | **9 | | ations where | ising opportunities to | opportunities to | C17 | | 53 | | - | RAPPORT | | nevente ave in | meet nements but occur | | | |] | | _ | | 11 | דין פייים דין | -Bood and sales and appear | meer with parents; | | | | | - | HIIM | | a tendance; ill | sionally does; attempts | explains home | | | | | | PARENTS | | at ease with | explanation of home | economics and pro- | | | | | | | | parents; unable | economics and student | blems students | | | | | | | | to communicate | problems | might have | | | | | _ | | | Concerning of 11 | | | | | | | | | | dent problems | | | | | | | | 6 | (107) | (107) is concerned | recognizes some of the | realizes that there | | | | | .45 | 50 * | | exclusively | extra curricular activi- | taske | 54. | | .27 | | | EXTRA | | with classroom | ties that need to be done; | done in | | | •
! | | | CURRICUA | | activity or | offers and assists with | | | | | | | LAR | | helps others | some of these: partici- | and willingly helps | - | | | | | ACTIVI- | | in the school | pates sometimes in com- | whether it is her | | | | | | TIES | | to a limited | munity activities and | specific responsibil- | | | | | | | | extent | programs | ity or not: exhibits | | | | | | | | | | interest in and takes | tivities and programs | | | | | PROFES-
SIONAL
ATTITUDE
AND
JUDGMENT | 8) unwilling to | Seems wellington | - 1 | Rating r/STG | Al | |--|------------------|-----------------------------
--|----------------------------|----------| | ATTITUDE
AND
JUDGMENT | | tend school work bevora | realizes that teaching | - | 1 | | AND JUDGMENT | personal time | | aton a yet projest | T#* | 2 | | JUDGMENT | to school re- | 1 | extra time to amount | | | | TNEWS . | sponsibilities | | tion and individual | | | | · | | | Tenni Anni The Total | | | | | 9) dose not die | • | Work with students | | | | | | are semiline and | nealthy professional | | | | | prey profes- | occasionally unprofes- | attitudes and ideas | 57 | 26 | | | sional attitude | sional and inconsistent | are consistently die | <u>-</u> | | | | and judgment in | with actions | Taractura de la constante l | | | | | front of stu- | | מים ליים | | | | | dents | | | | | | | 1 | is knowledgeshie shart | 4 c 4 c 4 c 4 c 4 c 4 c 4 c 4 c 4 c 4 c | | | | | | | | | | | | | some semon boricies and | scroot policies and | .50 | .17 | | | and regulations; | regulations and attempts | regulations and | | 1 | | | acts indepen- | to guide herself by them | abides by them | | | | | dently of them | | | | | | | | does not "talk up" the | uses opportunities | | | | .31 32* | grades the home | home economics program | to present the home | 1,7 | אר | | | economics pro- | to others: occasionally | ACONOMICS PROGRAM | | 2 | | | gram | speaks of the program | to others | | | | _ | | - 14 | | | | | | | topic | | | | | | 2) does not at- | occasionally goes to pro- | goes out of her way | I | | | .36 PROFES- | tend profes- | a) | to attend professional | \ \frac{\sqrt{\chi}}{\chi} | 9 | | SIONAL | sional meet- | cially when they are of | mentings in order to | - | 7 | | GROWTH | ings | particular interest to | support the moderation | | | | |) | how one are a second | notes and and and and | | | | | | there or she is reminded of | and keep up-to-date | | | | | | them of iltie ellort is | with new ideas | _ | | | | | י בלמדו בת | | | | all variables .38 (by institution) SECOND STAGE RATING SCALE | Student Teacher | Cooperating Teacher | College Supervisor | College or University | di | |-----------------|---------------------|--------------------|-----------------------|------| | Student | Coopera | College | College | Date | RATING SCALE FOR THE EVALUATION OF STUDENT TEACHERS IN HOME ECONOMICS Read the descriptions and write the number (a whole number, no fractions) corresponding to the observed behavior of the student teacher in the box following the descriptions. Use zero when there has been no opportunity to observe a specific behavior. Please fill in the blanks at the top of this page. DIRECTIONS: NOTE: The abbreviation CT stands for Cooperating Teacher. | In-
dex | Dis- | crim. | .31 | .20 | .17 | • | | .28 | • | . 24 | ļ | .31 | | | | |--|---------------------------|--|-----------------|--|-------------------------------------|----------|---|-----------------|-------------------------|------------------------|--------------------------|--|--|--------------------------------|---| | Corre-
lation | | teach-
ing | .63 | .52 | .43 |) | • | .53 | | ***95. | | .70*** | | | , | | 2
4
5
5 | | | | | | | | | | | | | | | | | ư | radiates enthusiasm | displays patience | | hes correct arounds | tion; uses varied vo- | cabulary | invites suggestions and | implements them | pitches voice at pleas- | ing level | | | are rarely incomplete | | | | -1
-2
-2
-3
-3
-3
-3
-3
-3
-3
-3
-3
-3
-3
-3
-3 | shows moderate enthusiasm | usually remains patient
in dealings with students | | (3) frequently mispro- generally pronounces words has correct promingia- | correctly; vocabulary is | adequate | t comes upset with usually seeks and utilizes invites suggestions and | suggestions | keeps voice at pleasant | level most of the time | does some detailed plan- | ning; tenus to use general outline rather than de- | tailed plans; organization is usually adequate; les- | son plans are usually complete | | | ч | (1) lacks enthusiasm | QUALITIES (2) lacks patience with students: | shows annoyance | (3) frequently mispro- | nounces words; re- correctly; vocal | | (4) t comes upset with | suggestions | (5) pitches voice at | irritating level | (6) lacks detailed | praming; does
not organize | lesson; lesson
plans are in- | complete | | | No observation
0 | DERSONAT. | QUALITIES | | | | | | | | | 2
1 #660 N | PLANNING | GENERAL | | | | Inter- | rater
relia- | bility | .57 | . | เร. | | ı | .27 | 344 | .)(. | a
- | •
• | | | | ERIC _____ NOTE: See asterisk explanations on following page. See footnote explanations on following page. # Explanations of Asterisks 1 N= 61 mutching pairs 2 N= 122 graders 3 Upper N= 33; Lower N= 33 significant items from regression analysis predicting student teaching grade; number indicated step in analysis statistically significant difference at .01 level of confidence when Fisher's Z computed between this value and that obtained by item on 112 rating scale P *** ditto at .05 level of confidence | reliab. | No observation | - | ~ | u | | | | |---------|---------------------------------------|--|---|--|--------------|--------|-------------| | 19. | | | establishes a time plan for lesson but it is | adequately pre-plans general timing of | Kating r/SrG | 72 | ار
ا | | | | organization and/
or makes unrealis- | not always satisfactory | lesson parts | | • | | | - | | tic estimate of time needed for | | | | | | | Tit. | 2b
LESSON
PLANNTNG | (8) is not concerned with objectives | objectives are compre-
hensive but are not al- | objectives are important and comprehensive | | ***69* | 28 | | | OBJEC-
TIVES | with her objectives and with imposing them | ways important nor
stated in student be-
havioral terms | and expressed in student behavioral terms | | | | | .57 | 2c
LESSON
PLAIN ING
PREPARA- | (9) does not plan lead-in ques- tions to lesson | plans questions to
involve students in
learning | plans well thought
through questions
to motivate student | | .67*** | . 31 | | | TION OF
QUESTIONS | (10) maga to (11) | | TOTESTORT | | | | | 64. | LESSON PLANNING LEARNING | experiences to fit into period or only one; | utilizes a few learn-
ing experiences; choice
of experience not always
appropriate | plans a variety of experiences by which learning can be achieved | • | .67 | .25 | | | Experi-
Ences | learning exper-
ience often does
not develop con-
cept in depth | | | | | | | reliab. | No observation | ration | н | ~ | u | 20/ | | |---------|----------------|--------------|-------------------
--|-----------------------|--------------|----------| | | | (11) | plans to have | usually plans activi- | recognizes and plans | ngring r/our | 의
임 | | 42 | | | students in- | ties of varying nature to | for a change of pace | 79. | 930 | | | | | volved in only | change pace during class | | |) | | | | | one activity | period | • | | | | | | | during class | | | | | | | | | or cannot move | | | | | | | | | students along | | | | | | | | <i>-</i> | so that activ- | | | | | | | | | ity can be | | | | | | | | 3 | | | | | | | | | (15) | considers general | plans learning experi- | thoroughly plans each | I | | | .33 | | _ | learning experi- | | | 69. | .31 | | | | ₩ | ences not details | crease | | | | | | | | plans activities | to the complex and | the former | | | | | | - | that have little | broad | | | | | | | * | relationship to | | | | | | | | G | each other | | | | | | | | (13) c | constructs hap- | plans evaluative tech- | evaluation procedures | | | | .30 | | <u> </u> | hazard evalua- | niques carefully but | are carefully thought | 9 | .25 | | | | | tion devices; | some inadequacies | through and measure | | | | | | | on paper and | emerge | student growth ade- | - | | | | | <u></u> | pencil tests | | quately | | | | | | | uses "recall" | | • | | | | | |
• | type items ex- | | | | | | | 38 | 1 (TL) | does not provide | a was set to the set of o | 22.24.2.2 | | | | .50 | USE OF 2* | | any motivation | annroach | provides interesting | 2), | רפ | | 3 | MOTIVA- | | at beginning of | | ond nortinent to the | <u>-</u> | 77. | | | TION/ | P4 | period or at- | 11 | topic: captures stu- | | | | | INTEREST | <u> </u> | tempts at mo- | creative effort in mo- | dent attention and | _ | | | | APPROACH |
 | tivation fail; | tivation; has some | interest | | | | | | <i>ත</i> | does not gain | success motivating | | | | | | | a | attention and | students | | | | | | _ | <u>.</u> | cooperation | | | | | | | | ° | of students | | | | | | reltab | No observation | ation | | c c | · | | | 6 | |------------|----------------|-------|------------------------|--|-------------------------|--------------|----------|------------| | t | | (21) | (15) threatens stu- | provides initial and occa | provides continual stim | ABULDE F/SIG | 27971 | - ! | | . | | | tempt to moti- | sional stimuli thereafter
to motivate students: oc. | uli during class to mo- | | .10 | 8 | | | | | vate them; does | ್ | | | | | | | | _ | not expect stu- | | | | | | | | | | dent self moti- | action | | | | | | | | | vation | | | | | | | | | (16) | 16) is insensitive | is aware of students' | is alert to students' | | | | | .50 | | | to students' | most obvious needs | needs; gives incen- | | . | .27 | | | | | needs | | tive to individual | | | • | | | | | | | pupils having diffi- | • | | | | | £ | 12.2 | was some of the second | 7 | COTTA ATTU TUE WOLK | | | | | ८ ग | STRUCTUR | _ | (+)/ presents saimpy | usually presents adequate | Lesson 18 comprehen- | | 0 | 7 | | | TWO | | | • | s uo saeroor sants | | 8 | , Kt | | | TING OF | | not develop gen- | not always develop gen- | few generalizations | | | | | | TOFICE | | eralizations or | eralizations to their | which are developed | | | | | | MAITER | | attempts to de- | fullest | in depth | | | | | | | | velop too many; | | 1 | | | | | | _ | | does not empha- | | | | | | | | | | size important | | | | | | | | _ | | points; super- | | | | | | | | | | ficial develop- | | | | | | | | | | ment of subject | | | | | | | | | (18) | | attempts largely by rep- | When content is not | | | | | •39 | | | over subject | etition to explain con- | understood, goes over | | 69 | 28 | | | | | matter but not | tent that students do | it again in a differ- | | | | | | | | whether students | not comprehend | ent way; clarifies | | | | | | | | understand it; | | statements | | | | | | | | does not clarify | | | | | | | | | | points | | | | | | | reliab. | No observation
0 | ation | 7 | - 1 | ır | Reting r/smg | بر / نظان
* / نظان | c | |-------------|---------------------|----------|------------------------------------|--------------------------|-----------------------|--------------|-----------------------|------------| | .36 | | (19) | does not inter-
relate parts of | attempts to relatedness | rs rela | | 2. | , 8g | | | • | <u> </u> | ` 1 | _ | and lessons | | | | | į | 42 | (50) | | | | | | | | . 35 | | | ramiliarizing | out information to teach | pares self to teach | | .67 | .23 | | | | | gubiect with | uniamiliar subjects | unfamiliar material | | | | | | | | which she knows | | by reading, Visits, | - | | | | | | | little | | ODSELVACIONS | _ | | | | | | [2] | bluffs way | admits lack of knowledge | admits lack of knowl- | | | | | .35 | | | through ans- | but neglects to find | edge when questioned | | 9. | i 7 | | | | | Wers to ques- | ansver | on a specific point | | | | | | | | tions she does | | she does not know: | _ | | | | | | | not know; ig- | • | uses resources to | - | | | | | | | gue | | ansver | | | | | | | | tions; changes | | | | | | | | | | subject | | | | | | | | 3c | (55) | plans and/or | plans and utilizes a | plans and provides | | | | | 84. | TECHNIQUES | .70- | changes method | enir | varied, meaningful | • | 99. | .22 | | | AND | | | experiences during a | activities to devel- | | | | | | METHODS | | at all during | period; choice of exper- | op principles pre- | | | | | | | | period or plans | ience not always the | | | | | | | | | too many activ- | best; provides differ- | change of pace | _ | | | | | | | ities to fit | ent kinds of activi- | during period | | | | | | | | into period; | ties for change of | | | | | | | | | or cannot move | pace | | _ | | | | | | | students along | | | | | | | | | | so that activ- | | | _ | | | | | | | ity can be | | | | | | | | | | changed; indi- | | | | | | | | | | vidual activ- | | | | | | | | | | ities incon- | | | | | | | | | | gruent w/re- | | | | | | | | | | spect to | | | | | | | | | | total | | | | | | | reliab. | 0 | | Н | 1 € | ĸ | Rating r/STG | -/STG | Q | |---------------|-------------|---------------|-----------------|---------------------------|----------------------|--------------|----------|-----------------| | | | (23) mater | materials are | has the minimum number of | has necess | | | ıl | | Tħ. | | neith | _ | n
n | propriate materials | | % | .27 | | | | nor a | nor arranged in | pares them as they are | readily available | | | | | | | | good order | needed during class | | | | | | - | 39 | (24) does not | not at- | > | provides realistic | | | | | T+. | APPLICA- | tempt | tempt to pro- | experiences in the class- | learning experiences | • | .68 | ,
8 | | | FION | vide | vide enough | room that can be | so that students can | - | | | | | | prior | prior infor- | carried over | actively transfer | | | | | | | matic | mation or ex- | | learnings | | | | | | | perie | perience: stu- | | | | | | | | | denta | dents are not | | | | | | | | | likely to | ly to | | | | | | | | | trans | transfer ideas | | | | | | | | | and r | and practices | | | | | | | - | *** | to the | to the home | | | | | | | G- | 1 | | | | | | | | | |)e | 3388 /C2) | gere vague | | has lead, thought | | | | | 20. | SNOTISEND | quest | questions; | ing and some dull ques- | provoking, suita- | _ | .67 | 88. | | - | | minor | minor not | tions, some require more | ble to the lesson | | • | | | | | "Heat | "meaty" ones; | 4 | - | | | | | | | does not | not | | to sek | | | | | | | ut111 | utilize lead- | | | | | | | | | of ut | questions | | | | | | | | | or of | ontines | | | | | | | | | quest | questions to | | | | | | | | | items of | s of fact | | | | | | | , | | stude | Students may | | | | | | | | |
remember | nber | | | | | | | | ‡ | (26) fails to | s to plan | occasionally includes | uses teacher-pupil | | | | | •62•• | Theory | with | with students | students in planning | planning when | _ | .65*** | •2 0 | | | INVOLVE- | or p | or plan far | | appropriate - most | | , | • | | | MENT | enone | enough with | | advantageous to | •• · | | | | | | students; | ints; | | student learning | | | | | | | does not | not in- | | | | | | | | | volve | volve students | | | | | | | reliab. | No observation | tt 1on | - | м | | ų | 1 | | ı | |-------------|----------------|--------|-----------------------|-------------------------|-------------|------------------------|--------------|-------|-----------| | | _ | (27) | 27) lesson too fast | Aces lesson | at age. | hos evellent | ARTING F/OIG | 7010/ | -1 | | ,54 | CLASSROOM | | moving and mater- | quate rate of | peed | of nace or termo in | | 9 | 5 | | | TIME | | ial covered too | _ | | the lesson | | 3 | • | | | | | slow moving and | | | ,
 | | | | | | | | interest waning | | | | | | | | , | | (28) | (28) requests less | adequately assumes | nes | fully assumes the | | | | | 89. | H | | or is unable to | - | allocated | teaching load as- | | .75** | 36 | | | TEACHER | | assume full | to her | | signed to her: may | | • | | | | WORK | | teaching load | | | go beyond expected | | | | | | EN TOTO | | • | | | assignment | | | | | • | | (67) | (29) permits students | does not always have | have | has assignments | | | | | 54. | .J | | without work to | assignments plan | planned for | ready for those | - | 82. | .20 | | | KOOM | | do whatever they | · | t any | temporarily out of | | | | | | CONTROL | | like which usual- | work | , | work or not prepared | | | | | | | | ly disrupts class | | | to do the assignment | | | | | | | (30) | _ | accepts unquestioningly | loningly | has established a rou- | | | | | .35 | CARE OF | | lished nor ac- | pre-established routine | routine | tine for care of the | -
- | 54** | 22 | | | THE | | cepted a rou- | for care of the | the depart- | department; follow | | | | | | DEPART- | | tine for care | ment; tries to f | to follow | plans; sets aside de- | _ | | | | | TNEW | | of the depart- | plans but occasionally | onelly | finite amount of time | _ | | | | _ | | | ment; does not | forgets to reserve time | ve time | at end of period for | _ | | | | _ | | | allow suffi- | for clean-up and | and super- | clean-up; checks room | | | | | _ | | | cient time for | vision of process | | and equipment at end | | | | | | | | clean-up at | ı | | | | | | | • | | | the end of the | | | | | | | | _ | , | | period; neglects | | | | | | | | _ | | | to check room | | | | | | | | _ | | | and equipment | | | | | | | | - | , | | at the end of | | | | | | | | | | | the period | | | | _ | | | | reliab. | No observation | tion | H | - 1 | 5 | Rating r/SMG | ر
ت | _ | |---------|----------------|------|-----------------------|---------------------------|-------------------------|------------------|--------|--------| | | | (31) | relies exces- | thinks thro | consults CT for advice | | | • | | .53 | RAPPORT | | sively on CT as | blems but tends to con- | after considering pos- | | | ,34 | | | WITH 3* | | cannot or will | sult CT occasionally | sible solution to dif- | | • |) | | | COOPERAT- | | not make own | when capable of making | ficult or unusual pro- | | | | | | ING | | decisions; or | decisions herself | blem; makes and abides | | | | | | TEACHER | | ignores sug- | | by decisions within | | | | | | | | gestions of CT | | her jurisdiction | | | | | | 48 | (35) | students are | tries to engender in stu- | makes students feel at | | | | | .37 | RAPPORT | | afraid to speak | dents a feeling of her | | 79. | | 30 | | | MILH | | out in class; | approachability and her | may even bring their | 1 | |)
) | | | STUDENTS | | appears unap- | interest in them | problems to her | | | | | | | | proachable | | | | | | | no. | | (331 | students seek ad- | students usually take her | students accent her | 1 | | | | N . | | | vice of CT as | | as a knowledgeable | 9 | • | 30 | | | | | they do not have | seek verification from | teacher and follow | - | • | 3 | | | | | faith in the cor- | | Potential and total | | | | | | | | rectness of stu- | | ner suggestions | - | | | | | | | dent teacher's | | | _ | | | | | | | statements. | | | | | | | _ | | | directions | | | | | | | | 6 | (34) | (34) is concerned ex- | recognizes some of the | realizes that there | | | | | • 45 | EXTRA | | clusively with | extra curricular activ- | | 747 | | 28 | | | CURRICU- | | classroom activ- | ities that need to be | done in a school out- | | • |) | | _ | LAR | | tty or helps | done; offers and assists | side the classroom and | | | | | | ACTIVI | | others in the | | willingly helps | | | | | | SELL | | school to a lim- | | whether it is her | - | | | | | | | ited extent | | specific responsibility | | | | | | | | | and programs | or not: exhibits inter- | | | | | | | | | 1 | est in and takes part | _ | | | | | | | | | in community activities | , - - | | | | | | | | | and pregrams | | | | | | • | | | | | | | | | reliab. | No observation | ation | 1 | 3 | h 5 | Rating r/STG | r/STG | A | |-------------|-------------------------------------|--|--|--|--|--------------|-------|-----| | L 1. | 10
PROFES-
SIONAL
ATTITUDE | (35) sometimes de-
grades the hom
economics pro-
gram | sometimes de-
grades the home
economics pro-
gram | does not "talk up" the home economics program to others; occasionally speaks of the program when others bring up the topic | uses opportunities to present the home economics program to others | | .50 | ١ % | ## ZXPERIMENTAL PART d .09 | (36) gives same test prepares a make-up test for make-up purposes; make-up from the original test is either too hard or too easy in relation to oxiginal; omits make-up tests (37) seems prepared activity ready when time else when plan-plans are exhausted bened activity ready when time else when plan-plans are exhausted bened activity fore expected does not fill class time interacts socially with lating well to some of the faculty other faculty amembers (38) has trouble relating vell to some of the faculty other faculty amembers (39) ignores situating vell at a stronger and student sease with pareents; unable to economics and student communicate concomics and student problems | 200 | No observation | c | | | |--|-----|------------------|--------------------------|---------------------|---| | poses; make-up from the original test is either too hard or too easy in relation to original; omits make-up tests seems prepared sometimes has another activity resdy when time plans are exhausted benedoes not fill class time has trouble relating well to some of the faculty other faculty members ignores situation some of the faculty members ignores situation are particulating tendance; ill at seet parents but occatendance; ill at sionally does; attempts ease with parents where too economics and student communicate conpensation of home ents; unable to problems | | | prepares a make-up test | | Kating | | too hard or too easy in relation to original; cmits make-up tests seems prepared with nothing else when plan- ned activity lating well to other faculty members ignores situa- tions where par- tions where par- tendance; ill at ests with par- ents are in at- tendance; ill at economics and student communicate con- problems pontions seems tracelly members ignores situa- tions where
par- tendance; ill at economics and student problems ents; unable to communicate con- problems pontions student problems pontions problems pontions problems problems problems problems pontions problems p | | poses; make-up | from the original | students who have | _ | | comits make-up tests seems prepared sectivity ready when time else when plan- ned activity does not fill class time bas trouble re- lating well to other faculty members lignores situa- tions where par- tendance; ill at sionally does; attempts ease with par- ents; unable to communicate con- problems cerning student problems | | too hard or too | | been absent | | | cmits make-up tests seems prepared activity ready when time else when plan- ned activity fore expected does not fill class time has trouble relinteracts socially with lating well to some of the faculty other faculty members ignores situa- tions where par. is hemitant about util- tions where par. is hemitant about util- tions where par. is hemitant about util- tions where par. is hemitant about util- tions where par. explanation of home ents are in at. ease with par- ease with par- explanation of home ents; whalle to economics and student communicate con- problems cerning student | | easy in relation | | | | | seems prepared sometimes has another activity ready when time else when plan- plans are exhausted bened activity fore expected does not fill class time has trouble relating well to some of the faculty other faculty members ignores situation at are in at is hemittant about utilitions where parternation of home ents are in at sionally does; attempts ease with parternation of home ents; while to communicate concerning student problems | | omits make-up | | | | | seems prepared sometimes has another with nothing else when plan- ned activity ready when time else when plan- ned activity ready when time fore scivity fore expected does not fill class time has trouble relating well to some of the faculty other faculty members ignores situation of the faculty where particular is hemitant about utilitions are in attempts ease with particular is non-life ents; where the faculty does; attempts ease with particular in attempts and student problems cerning student | | Ì | | | | | with nothing activity ready when time else when plan- ned activity ned activity does not fill class time has trouble re- lating well to some of the faculty nembers tions where par- tendance; ill at sionally does; attempts ease with par- ents; unable to communicate con- problems cerning student else when plan- fore expansive does fore fill some of the faculty | | _ | sometimes has another | can extend plans to | | | class time has trouble re- lating well to other faculty members ignores situa- tions where par- tendance; ill at ease with par- explanation of home economicate con- problems cerning student problems | | With nothing | activity ready when time | utilize class time | | | does not fill class time has trouble re- lating well to other faculty members ignores situa- tions where par- tions where par- tendance; ill at ease with par- ease with par- ease with par- ents; whath con- communicate con- communicate con- problems | | else when plan- | plans are exhausted be- | effectively if the | | | class time has trouble re- lating well to other faculty other faculty members ignores situa- tions where par- tions where par- tendance; ill at sionally does; attempts ease with par- ease with par- ents; weahle to communicate con- problems cerning student | | does not fill | Iore expected | time plan is exe- | | | has trouble re- lating well to other faculty members ignores situa- tions where par- tions where par- tions where par- tendance; ill at ease with par- ents; wrable to communicate con- cerning student problems cerning student | ` | class time | | | | | lating well to some of the faculty other faculty members ignores situa- tions where par- tions where par- tions where par- tendance; ill at sionally does; attempts ease with par- ents; weahle to economics and student communicate con- problems cerning student | | has trouble | interacts socially with | is easily accepted | | | other faculty members ignores situa- tions where par- tions where par- tions where par- tendance; ill at sonally does; attempts ease with par- explanation of home ents; unable to communicate con- problems cerning student | | lating well to | some of the faculty | by the faculty as | | | ignores situa- tignores situa- ticne where par- ticne where par- ticne where par- tendance; ill at sionally does; attempts ease with par- explanation of home ents; unable to communicate con- problems cerning student | | other faculty | | | | | tions where par- tions where par- tions are in at- tendance; ill at sionally does; attempts ease with par- ents; unable to economics and student communicate con- problems | | members | | | | | izing opportunities to meet parents out occassionally does; attempts explanation of home economics and student problems | | ľ. | is hesitant about util- | takes advantage of | - | | meet parents out occa- sionally does; attempts explanation of home economics and student problems | | tions where par- | izing opportunities to | opportunities to | | | sionally does; attempts explanation of home economics and student problems | | ents are in at- | meet parents out occa- | meet with parents; | • | | explanation of home economics and student problems | | tendance; ill at | sionally does; attempts | explains home | , <u>, , , , , , , , , , , , , , , , , , </u> | | economics and student problems | | ease with par- | explanation of home | economics and | • | | problems | | ents; mable to | economics and student | problems students | | | cerning student | | communicate con- | problems | might have | | | 1 manual demand | _ | cerning student | | | | | | _ | problems | | | | .32 .26 .27 | COLLEGE SUPERVISOR AND COOPERATING TRATING SCALE | EACHER OPINIONNAIRE ABOUT THE | |---|---| | Please place an "X" in the appropria | te blanks. | | 47, 21 2.
23, 18 3. | fill out this rating scale was
10 minutes or less
11-20 minutes
21-30 minutes
31-40 minutes | | 2, 0 5.
2, 1 6. | 41-50 minutes 51 minutes - 1 hour more than 1 hour | | II Regarding the amount of time r trument, I | equired to fill out the ins- | | | have no objection to the amount of time used. feel that the scale is too time | | | consuming. | | III What was the reaction of this her scale? (Do not inquire, b some comments voluntarily.) | student teacher to filling out
ut student teacher may have made | | 16, 471. | I don't know | | | As far as I know she took it in stride and completed it. | | | She said that she wasn't going to do it. | | 27, 15 4. | with the research. | | 1, 0 5. | involved. | | 9, 2 6. | Otherplease explain | | IV What kind of instrument do you student teacher's performance? | _ | | .0, .9 1. | none | | | none rating scale with descriptive categories like this one | | | rating scale with descriptive adjectives, like superior, good, poor | | 10, 3 4. | check list | | 18, 27 5. | check list otherplease specify | | first number indicates frequency of number indicates frequency of CS resp | CT response to item; second conse | Your Name Institution Student Teacher's Name | V | If you use an in how does it comp | | | • | udent teachers, | | |---------|-----------------------------------|---------------|-------|----------------------|---|------| | | _ | | | _ | of time to complete | ? | | | MITCH THROTAMENO | 11 acquires a | l +. | pe one se ex | n nuesently using | • | | | 22, | 25 | 2 + | his metime s | e presently using cale | | | | 23 , | 27 | 2. U. | nis rating s | chart the seme | | | | 7⊥, | 37 | | _ | about the same | | | | | | 81 | mount of tim | le . | | | | Which instrument | is easier | to us | e? | | | | | 26, | 15 | 1. t | he one we ar | e presently using | | | | 35. | 28 | 2. t | his rating s | cale | | | | 36, | 28 | 3. b | oth are equa | e presently using cale ally easy to use | | | | Which instrument | provides a | bett | er basis for | grading the stu- | | | | dent teacher? | • | | | | | | | | 6 | 1. t | he one ve a r | e presently using | | | | 53. | 34 | 2. t | his rating s | e presently using cale the same basis | | | | 37 | 20 | 2. h | oth provide | the same basis | | | | | | | | | | | | Which instrument | is better- | -all | things consi | .dered? | | | | 17, | 8 | 1. t | he one we ar | e presently using scale | | | | 45, | 33 | 2. t | his rating s | cale | | | | 35, | 22 | 3. b | oth are of t | the same quality | | | VI | If this scale we use it? | re availabl | e for | your contin | nued use, would you | ı | | | | 52 | 1. Y | es | | | | | 7. | 6 | 2. N | 0 | | | | | 24, | 24 | 3. P | erhapsples | se state qualifica | tion | | | | | _ | | | _ | | - | FEEL FREE TO MA | | ABOU | T THE RATING | SCALE ON THE | | | Oliment | OIDS OF THEO DAY | | *** | | | | | If you | were going to r | ate this ot | udent | "teacher ind | lependently, what | | | | | | | | g scale: Please | | | | that number on t | - | | | | | | | | | | 90-100 | superior | | | | | | | 80-89 | better than average | te. | | | | | | 70-79 | average | , - | | | | | | 60-69 | poor | | | | | | | below 60 | failure | | | | | ***** | **** | *** | | | | NOTE: | If you supervis | | | | | | | | • | | - | | each one. Fill | | | | | _ | | | student teacher and | l. | | | | | | | and the last item | | | | regarding the g | rade for su | bsequ | ent student | teachers. | | | | STUDENT TEACHER OPINIONNAIRE A | BOUT THE RATING SCALE | |-------|--
---| | Pleas | se place an "X" in the appropria | te blanks. | | I | 10* 1. 1
49 2. 1
21 3. 2
4 4. 3
2 5. 4
3 6. 5 | fill out this rating scale was 0 minutes or less 1-20 minutes 21-30 minutes 31-40 minutes 1-50 minutes 51 minutes - 1 hour nore than 1 hour | | II | ment, I 871. h | equired to fill out the instru-
ave no objections to the amount
of time used.
eel that the scale is too time
onsuming. | | III | My feeling toward evaluating mas | yself using this rating scale | | | positive because | negative because | | | 75 it gave me an object basis for looking at performance | ive 8 I hate to rate my-
my self on anything | | | 26 it seemed important professionally | 2 it seemed unim-
portant | | | 23 I could do it quite quickly | 2 it took so much time | | ĨA | Although your cooperating teac not see the ratings you made o willing to rate yourself if the evaluation? 87 Yes No | n yourself, would you have been | Name Institution PLEASE FEEL FREE TO MAKE COMMENTS ABOUT THE RATING SCALE BELOW AND/OR ON THE OTHER SIDE OF THIS SHEET. ^{*} number indicates frequency of ST response to item ## INFORMATION DESIGNED TO ACCOMPANY RATING SCALE IN FUTURE USE Development of the rating scale: The items in this rating scale were based on 958 critical behaviors of student teachers reported independently by college supervisors, cooperating teachers, and student teachers. The critical behaviors were then categorized and utilized in constructing a first rating scale which consisted of 112 unidimensional items. The instrument was used independently by the three groups at the conclusion of student teaching. Three hundred and ninety-nine usable scales were returned and analyzed statistically. The major analysis sought to determine which items would significantly predict the student teaching grade; 35 items emerged from this analysis. These items then constituted the second stage rating scale; and the instrument was administered to a second sample. Two hundred and seventy-six rating scales were returned. Cross validation was quite satisfactory; some of the results of analysis of the 35 items scale arenas follows: | split-half reliability | .96 | |---|--------------------------| | <pre>inter-rater reliability (college
supervisor and cooperating
teacher)</pre> | .65 | | validity coefficient (multiple correlation of 35 items and adjusted student teaching grades [to control for institutional variation]) | .78 | | ditto with student teaching grade as given | .73 | | correlation of summed scale scores with adjusted student teaching grade | .84 | | ditto with student teaching grade as given | •79 | | time to complete the insturment: less than 20 minutes | 64% of par-
ticipants | For further information on the instrument, see Gritzmacher, Joan E. "Evaluation of Student Teaching in Home Economics", Ph.D. Dissertation, Ithaca, New York: Cornell University, 1967.